VOICE SUNDAY... Get the 'Word'

PEOPLE of all ages got a chance to read The Voice last Sunday when free copies were dis-tributed in all parishes. This Sunday is "Voice Sunday," when parish-ioners throughout the Archdiocese will be given an opportunity to subscribe to The Voice. For details of the campaign, see pages 5 and

World

'Fulfilling mandate'

Bishop Leonidas Proano of Riobamba, Ecuador has claimed that accusations of communism from large landholders against him and his priests stem from his defense of the landless Indians in his Andean diocese. "We are fulfilling the mandate of Christ to fight the sin of social injustice," Bishop Proano said in a statement giving particulars of incidents leading to the death of an Indian and the arrest of his vicar general.

Peace prize

The John XXIII Peace Prize has been awarded to the United Nations' Educational, Scientific and Cultural Organization (UNESCO). It was the second time the prize has been awarded. The first award went to Mother Teresa, the nun who founded the Missionaries of Charity in Calcutta, India, to help the dying and abandoned poor there and in other countries.

Urges aid

Bishop James S. Rausch, general secretary of the National Conference of Catholic Bishops and the U.S. Catholic Conference, has urged President Gerald Ford to increase American food aid overseas to at least \$350 million, which supports the amount of aid urged to the President by the U.S. delegation at the United Nations, World Food Conference in Rome.

Brainwashing?

A report on an international religion movement, the Children of God, issued by the attorney general of New York state in Albany, includes testimony of sexual abuse, rape, brainwashing, solitary confinement and demands that members agree to kill their parents. The attorney general said, however, that no action could be taken against the movement because of the constitutional guarantee of freedom of religion. The group claimed to have the blessing of the Pope. A spokesman for the Archdiocese of New York, Msgr. Eugene V. Clark, denied that the Pope had given his blessing to the movement.

Bethlehem protection

Israel's increasingly outspoken desire to annex Bethlehem has prompted Bethlehem Mayor Elias Freij, a Greek Orthodox, to propose that the United Nations put the town of Christ's birth under its protection. Freij urged that Bethlehem and other areas of the West Bank be demilitarized and made UN protectorates for a five-year period.

Identity crisis

Pope Paul VI has suggested that reluctance to enter into the spirit of the Holy Year is due to an identity crisis among Catholics. "It seems that a state of uncertainty, an inner bewilderment, a lack of sureness about one's own person, prevents an easy and trusting welcome of the Holy Year's spiritual program," the Pope said. Doubt, he added, 'has become common and even fashionable

Bishop Rafael Grovas of Caguas, Puerto Rico has rejected government claims that its free sterilization program is purely voluntary. Referring to the 300,000 women sterilized in Puerto Rico since 1973, Bishop Grovas remarked, "Contrary to what the government says, they did not submit voluntarily.'

ESPANOL

Paginas 23, 24, 25

U.S. bishops elect Abp. Bernadin

(See Special Report P. 20, P. 21)

WASHINGTON — (NC) — The election of new leaders, capital punishment, world hunger and the need for renewed moral values were the top issues facing the U.S. bishops at midweek during the annual meeting of the National Conference of Catholic Bishops and United States Catholic Conference (NCCB-USCC) at the Statler-Hilton Hotel here.

More than 250 bishops of the 310 in the conference were at the five-day meeting Nov.

IN THE FIRST two days, the heaviest in their general agenda, they also heard VOL. XVI NO. 37 numerous committee reports, discussed budget and organization, and decided to accept or reject a number of action proposals on matters such as human rights, the new Rite of Penance, urban and rural housing problems, and high interest rates.

The bishops elected Archbishop Joseph L. Bernardin to be NCCB-USCC president for the next three years. Cardinal John Carberry of St. Louis was elected vice president.

The most heavily debated item on the bishops' agenda was a resolution opposing capital punishment in the United States. After a lengthy and occasionally emotional debate the afternoon of Nov. 18, the issue remained unresolved. The bishops returned to the question the following afternoon and debated it extensively again. But again they were unable to reach a definitive conclusion. They ended the day with a decision to reject the background paper on the issue, but left a vote on the resolution itself to be decided later in the week.

A STATEMENT on world hunger presented Monday met a similar fate of delay, but for different reasons. Instead of disagreement over the basic issue, as was the case with capital punishment, the hunger issue was delayed because of a widely expressed view that the statement by itself was not enough - a pastoral plan of action was needed as well. A committee was appointed to draft such a plan and present it to the bishops before the end of the meeting.

The bishops showed a strong interest in formation or re-formation in mora values in today's society. On Nov. 19 they ecepted a report on moral values and without any discussion voted to back an extensive effort toward value education and Christian witness to values on both the national and local levels. Among the actions they took was the establishment of a temporary committee, chaired by Bishop John McDowell of Pittsburgh, to draft a national pastoral letter on moral values in order to emphasize and publicize their concern that renewed Christian values permeate American social and ecclesial life.

In an unusual step the bishops set aside a day for common prayer, study and reflection the day before their meeting to focus on renewal of faith. It was believed to be the first such event since the American bishops began meeting annually in 1919.

THEY also attended a national interfaith worship service at St. Matthew's Cathedral, to celebrate the 10th anniversary of the Se-(Continued on page 20)

NOVEMBER 22, 1974

ONE OF SEVERAL new additions to Archdiocesan institutions which will be blessed this week by Archbishop Coleman F. Carroll is the newly equipped medical clinic at Centro Hispano Catolico where Sister Edita Rojo, M.D. is shown discussing equipment installation with two refugee volunteers. See story on P. 3 and pictures, P. 19.

INDEX

Marking an anniversary	F	. 2
Predicts no depression	P	. 4
On Boxing, bullets	P	. 7
New Barry President	P	. 9
Movies and TV P. 10	, P.	11
Voice of Holy Father	P.	12
Fr. Maly on doctrine	P.	16
What makes alcoholic?	P.	18

Installation at Orlando set

ORLANDO - Bishop-designate Thomas J. Grady will be installed as Second Bishop of Orlando during solemn Forced sterilization? ceremonies at 4 p.m., Monday, Dec. 16 in St. Charles Borromeo Cathedral here.

Archbishop Coleman F. Carroll, Metropolitan of the Province of Miami, and Archbishop Jean Jadot, Apostolic Delegate in the United States, will officiate at the ceremonies.

Among prelates expected to be present are John Cardinal Cody of Chicago, where Bishop Grady has been serving as an Auxiliary Bishop; and Archbishop William D. Borders of Baltimore, First Bishop of Orlando.

Can we live with Nature?

See 4-page Know Your Faith, P. 13-16

Archdiocese to mark 10th year of the Document on Ecumenism

long way since Vatican II, and the Archdiocese is planning several activities to commemorate the 10th anniversary of the Document on

'The Document," said Father John Vereb, chairman of the Archdiocesan Ecumenical Commission, "committed the Church to forceful efforts to work toward Christian unity. Under this Vatican II document ecumenism is not a luxury but a Christian responsibility.

The Ecumenical Commission met earlier this month and, with Archbishop Coleman F. Carroll's approval, planned the following activities to mark the 10th anniversary of the document and face honestly some of the along not only religious lines Vatican II but that there were to further ecumenism:

· AN ACADEMIC symposium at Barry College Jan. but will do so "in a spirit of 24. Father Walter J. Burghart, emminent Jesuit Bishops in Rome, and Voice Know Your Faith contributing author, will give the key address at the symposium. religious leaders will react to his talk.

· CONTINUATION of the tend a Baptist service after religious leaders. which Father Vereb will dialogue with Dr. C. B. a truly religious experience. Hastings. National Assistant said Father Vereb. "We also Miami, and Father Vereb. Director for Interfaith hope to project a positive

PLANNING a series of ecumenical events is the Archdiocesan Ecumenical Commission: Father John Vereb, chairman, (left), Frank McGrath, Ralph Renick, Father William Dever, Father John McGrath, Ruth McCarty, Sister Joyce LaVoy, Mary Lou McDevitt and Father Urban Voll.

traditional differences that have separated the two faiths. charity," Fr. Vereb said.

• A MAJOR celebration theologian, professor at of the Holy Year in an Catholic University who was ecumenical setting. Planned peritus for the American for February or March of next year, all faiths will be invited to the event in some large civic facility, joining the Catholic community in the Prominent non-Catholic spirit of the Holy Year to reach for ways toward reconciliation and renewal.

The event will be a Catholic-Baptist dialogue, religious celebration in Catholics will be invited to at- nature, with talks by major

'I forsee that this will be Witness, Southern Baptist spirit of reconciliation in a in general, Father Vereb said

but political, racial and pitfalls economic lines.

. AN ECUMENICAL Scout gathering Dec. 28 at the St. John Vianney Minor Seminary. Jewish, Protestant and Catholic Scouts will meet to explore the religious dimension of their Scouting. "Youths live in a pluralistic society," said Father Vereb. and people with various religious commitments live side by side, so the Scout activity will deal with this and other things."

Supervising and leading talks will be Rabbi Herb Baumgard of Temple Beth Am, Rev. Arthur Kling of First Presbyterian Church of

Speaking on ecumenism Convention. The two men will community and nation divided it has come a long way since

"Initially there was great enthusiasm," he said. "Much was achieved in terms of dialogues. Anglican-Catholic. Lutheran-Catholic, Baptist-Catholic and others. Religious leaders and lavmen alike have been working nationally and locally on civic projects and prayed together in joint functions, and we have learned to respect each other better than

But a problem area, he said, is well-meaning people who ignore the real differences and plunge ahead only to find the differences in belief suddenly crop up with harmful effect because they hadn't been adequately dealt

"Then everyone has to take a step backward," said Father Vereb, "and this causes more problems than if all parties had been more realistic in the first place.

"IF AND WHEN total one-church unity is attained it will only be as a gift of God and, to quote Archbishop William Baum of Washington. 'not as a compromise of men,' " said Father Vereb.

"The best thing the average person can do for ecumenism," he added, "is to seek conscientious renewal of his own faith. No ecumenism can come without security in one's own faith. The more Catholic a Catholic is, the more Baptist a Baptist is, the

better the chance for true

Vatican aide puts stress on 'spiritual ecumenism'

WASHINGTON - (NC) people and makes them one body," Cardinal Jan Willebrands, president of the Vatican's Secretariat for Promoting Christian Unity, told a large group of participants at a national interfaith liturgical service here.

Representatives of several faiths and major interfaith groups joined in reading Scripture passages and leading prayers for Christian unity before a group that nearly packed St. Matthew's Cathedral here Nov. 17 to celebrate the 10th anniversary of the Second Vatican Council's Decree on Ecumenism.

THE WORSHIP service, a Liturgy of the Word, was jointly sponsored by the U.S. Bishops' Committee for Ecumenical and Interreligious Affairs (BCEIA) and the Archdiocese of Washington.

Cardinal Willebrands opened his address by reminding the gathering of God's call to unity of his chosen people, Israel, and His promise to set them under one shepherd, David.

He pointed out that Christ was the fulfillment of the Old

Testament prophesies, "and taken as "an opportunity for especially the mission for uni-"It is Christ who unites His ty remains with Him. His disciples are one . . . by the unity of Baptism."

The concern for unity "accompanied Jesus all His life," Cardinal Willebrands said, "and He expressed it in His sacerdotal prayer" in the Garden of Gethsemane. where He prayed to the Father to "glorify Thy Son, that I may glorify them . . . that they may become one, as Thou, Father, in Me and I in

THAT PRAYER by Christ, the cardinal said. points out the essential need and central mission of Christian unity for the sake of Christ: "That is His glory our unity, so that the world may know that He is sent by the Father."

He called on Christians to take up a "ministry of reconciliation . . . until the day when God will be everything in everyone."

In that context, he said, Pope Paul's aim of reconciliation in the 1975 Holy Year has a strong ecumenical dimen-

He repeated the Pope's request that the Holy Year be

doing special penance for the divisions among Christians."

Second-class postage paid at Miami. Florida Subscription rates: \$7.50 a year; Foreign, \$19 a year; Single copy 25 cents. Published every Friday at \$201 Biscayne Blvd., Miami, Fla.

Florida's Largest "Hummel" Dealer

Largest Collection of "Hummel" Christmas Gifts

ecumenism.

See all the famous "Hummel" creations including "Adventure Bound", "Letter to Santa Claus", "Ride into Christmas" and the Annual Plates from 1971 to 1974. Order now from vast selection.

DOCTOR Mail & Phone Orders 583-6019

Now taking orders on 1975 "HUMMEL" ANNUAL PLATES

USE OUR EASY LAY AWAY PLAN

Come . . . see our tremendous display over 200 Ft. of **DECORATIVE WALL ACCESSORIES** to compliment every decordesigned by Syroco and Burwood.

CHRISTMAS CARDS with your own **PERSONALIZED** IMPRINTING

FREE GIFT WRAPPING SERVICE

GIFTS * PARTY GOODS * GREETING CARDS

Most major credit plans accepted

3830 W. Broward Blvd. Cor. Rt. 441, Ft. Lauderdale STORE HOURS: Daily 10 A.M. to 6 P.M. Nights Mon., Thurs. & Fri. 'till 9 P.M. Sun. 12 to 4 P.M.

Archbishop's letter Deepen own faith as step to Unity

This week marks the Tenth Anniversary of the issuance of the Document on Ecumenism by the Fathers of the Second Valican Council. It is not only our responsibility but also our privilege to note this anniversary in a grateful spirit strengthened by Christian hope. From the perspective of the past 10 years, we appreciate the many achievements of the Ecumenical Movement and also note, with sadness in our bearts, that the enthusiasm and euphoria of the Sixties have waned as we have recognized the perious problems and difficulties that still remain to be solved and overcome.

It would believe us at this anniversary to reflect upon the words of Our Holy Pather: "The Second Vatican Council has taught that every effort and undertaking directed toward reconciliation of Christians and all true ecomenism must necessarily start from an inner conversion of the heart, since the desire for Christian communion springs and grows from spiritual renewal, self-denial and the full exercise of charity and fidelity to the revealed truth."

Ecumenism, properly understood, is not and must never become a human compromise in denominational beliefs. Archbishop William Baum recently stated that ecumenism always remains more than a question of the simple reconciliation of the human communities, more than the noble forts of attempting to eliminate historical misundersta ings, and more than the creation of one giant visible church.

True ecumenism is basically the faithful participation in the mystery of the death and resurrection of Our Lord Jesus Christ and the faithful expectation of his Second Coming.

The past 10 years have been fruitful ones in many ways. We must express our gratitude to the men and women of all Christian denominations who have heeded the call of the Council Fathers to work toward Christian unity. In essence, we must continue to pray for the guidance of the Holy Spirit and we must acknowledge that, while we may do many things with noble and true intentions, ecumenism will only succeed to the extent that we are willing and ready to renew and deepen our own respective faith, and reconcile, ourselves with God so that we might be also reconciled with

With a grateful spirit for the true fruits of ecumenism and for the inspiration we all have received from the Document on Ecumenism. I recommend the cause of unity and peace to your good prayers, and I remain.

Devotedly yours in Christ,

+ Coleman d'Come de

Archbishop of Miami

LIMITED TIME

From Stock

Holiday GIFTS AND CARDS

WESTCRESTER AIR CONDITIONED MALL

\$0.500,000,000,000,000,000,000

Boxed Christmas Cards

8484 CORAL WAY

PEOPLE ***

After an audience with Pope Paul VI on Nov. 13, U.S. astronant James McDivitt said on Vatican Radio:

"In space there is truly the feeling of the greatness of God and of our own littleness . . . it is difficult at that moment not to be aware that God must be something so big that man scarcely succeeds in understanding it.

Cdl. Willebrands

Speaking over Vatican Radio of the retirement of Anglican Archbishop Michael Ramsey of Canterbury: Cardinal Jan Willebrands, president of the Vatican's Secretariat for Promoting Christian Unity, said:

"We must thank the Lord for the ministry that he entrusted to other hands, and hope that the fruits of the Spirit which, through prayer and reflection, stemmed from him will last long."

Asking for a voluntary return to a program of fast and abstinence to belp the world's starving people, Archbishop Peter L. Gerety of Newark suggested making Wednesday a day of fast and Friday a day of total abstinence from meat and said:

"We can reestablish in our lives the ancient Christian customs of fast and abstinence so that our abundance may be shared with those who are

Abp. Gerely

Petfley

Songwriter and Legion of Mary member Bill Pelfley, who also owns a publishing bouse and three Catholic bookstores, speaking about the role of the Blessed Mother in his songwriting and his life, said:

"I believe the songs came through me and not from me. I believe God wanted a reemphasis on Mary and He took me to produce the 'Mary songs."

Secretary of Agriculture Earl Butz, reacting to criticism by some U.S. delegates to the World Food Conference that the U.S. did not make a large enough commitment to providing food to the world's hungry.

"I think the body politic in the United States has a firm conmitment that we're not going to permit starvation anywhere in the world that we can prevent . we'll give aid as long as it is needed, but we're always trying to graduate from aid to trade."

Cdl. Silva

Resigning as chancellor of the Catholic University of Chile after government interference in its operations, Cardinal Raul Silva of Santiago said:

"Under the present circuristances I can not discharge my duties as chancellor. . but the university continues to be a Catholic institution bound as always to the Chilean Bishops Conference and related to the Holy Sec.

Archbishop to bless clinic, school buildings

The new multi-purpose gymnasium and a grounds at 300 NE 50 St. will be blessed by Archbishop Coleman F. Carroll at 5:30 p.m.

Pontifical Mass will be celebrated by the Archbishop in the multi-purpose center where construction began last August. A dinner sponsored by the high school's student congress will follow in the school cafeteria.

THE SCIENCE building is located at the east end of the existing classroom building and provides chemistry and biology laboratories, lecture room and a prep storage and work room. Rest rooms for girls have also been provided in the same area.

Across the campus from the classroom building and to the east of the existing field house is the new multi-purpose gymnasium connected to the field house by a covered

Regulation-size basketball courts and two practice courts have been provided in the gymnasium and space has also been provided for the installation of bleachers in the future. A storage area and new rest rooms and locker facilities are also located in this area.

Miami architect Murray Blair Wright designed the new structures. The development committee is headed by Joe Robbie,

The high school, of which Father Thomas Engbers is supervising principal, has been recommended for reaccreditation in the Southern Association of Colleges and Univer-

A new and improved medical clinic at the science building at Archbishop Curley High Archdiocese of Miami Spanish Center located School which were recently completed on the at 130 NE Second St. will be blessed by Archbishop Coleman F. Carroll at noon, Wednesday, Nov. 27.

The clinic, initiated in 1960 at the height of the Cuban refugee influx, has been located in small quarters on the second floor of Centro Hispano Catolico. It has now been moved to the main floor of the Centro and provides four offices for physicians, a clinical laboratory, an X-Ray department as well as a doctors' lounge, a suite of offices for the medical director, a medical file room, pharmacy and

Sister Edita Rojo, a Sister of St. Philip Neri, who earned her doctorate in medicine at the University of Havana and interned at St. Francis Hospital, Miami Beach, is the Medical Director. She is assisted by Dr. Sergio Marti, a psychiatrist; and Dr. Mario Garcini, gynecologist.

The volunteer staff also include specialists in the fields of pediatrics, dermatology, cardiology, cardio-vascular, and general medicine. Elizabeth Pastor, a registered nurse, is in charge of the cardiology depart-

THE NEW facilities and equipment, according to Msgr. Orlando Fernandez. Episcopal Vicar for the Spanish-Speaking and managing general partner of the Miami executive director of Centro Hispano Dolphins: Michael O'Neil, and Frank Catolico, have been made possible through the cooperation of the Centro Ladies Auxiliary of which Mrs. Jose M. Morales Gomez is president and Mrs. Bienvenido Benach is treasurer.

A mammographic unit for detection of sities by a recent evaluation team which breast cancer is now included in the X-Ray Continued on page 19

thanks

Yes...Americans have much to be thankful for'

WASHINGTON - (NC) - Americans Thanksgiving of 1974, besides giving thanks should commit themselves "as a nation to the steps necessary to share our blessings with those who right now really don't have much to be thankful for or hopeful about." Bishop James Rausch, general secretary of the U.S. Catholic Conference, said in a Thanksgiving statement prepared for Ecumedia News Ser-

The text of his statement follows:

Thanksgiving, 1974, finds many Americans in a mood to ask just what they should be thankful for. About the only things that seem to be increasing are prices, shortages, inflation, and unemployment.

But if we are tempted to feel down on our luck at the moment, we need only turn on the television or open a newspaper to get a reminder that we live in t Sister Joyce La Voy, remarkably favored country. Starvation is a throughout the Archdiocese at the celebration at the chairman of the Archdio- stark reality in many areas of the world towill come together in two lo- Cathedral, at which Auxiliary cesan Commission on Litur- day - and that is worth hearing in mind as cations for a Children's Pil- Bishop Rene Gracida will be gical Music, has been work- we asks for another helping of turkey.

WE ALL sense there is something wrong directors, preparing the chil- with a situation in which a relatively small AT St. Coleman Church, dren's choirs to sing the number of people in the world live in comfort to sixth graders, will be as- Father Ronald Brohamer, chants, traditional and con- while the rest face destitution and even starsembled in choirs at the pastor of St. Matthew Church, temporary songs - including vation. But generally we throw up our hands and say we didn't cause this state of affairs

> Maybe that is part of the problem. As Church, Boca Raton, will de- effect on the day of the pil- long as we assume that nothing can be done, grimage - during the Mass. it's a safe bet that nothing will be. At this

for our good fortune, let us also commit ourselves as a nation to the steps necessary to share our blessings with those who right now really don't have much to be thankful for or hopeful about.

In a letter to President Gerald Ford. Bishop Rausch urged an increase in American food aid to starving people throughout the world:

I write to request urgently that you accept the recommendation of the U.S. delegation at the UN Food Conference by increasing the allotment of funds for Title II of the P.L. 480 Program to at least 350 million

Along with Cardinal Krol, I believe we are placing before you a proposal which is norted by the vast majority of the 50 million Catholics in the United States. Many of them are hard pressed economically; some indeed are undernourished in our own land; but none wish to forget or forsake those who face starvation and death in other lands.

The problem of conscience posed for us as a nation by the food crisis is clear and compelling. If we fail to prevent mass starvation, we fail not in generosity but in elementary justice and human decency. We can not afford this burden spiritually, psychologically or politically in our country today. Please act so that we can face the world and ourselves with good conscience.

Children in Pilgrimage Dec.1

grimage Dec. 1.

Beginning at 3 p.m., the homilist. children, ranging from fourth Cathedral of St. Mary and at will be the principal cele two selections from the new St. Coleman Church, Pombrant; Father Ronald Pusak, pano Beach, for the Holy Year pastor of St. Joan of Arc Sacramentary which goes into Maybe that is part pilgrimage and Mass.

Archbishop Coleman F. liver the homily.

Children from 37 parishes Carroll is expected to preside the principal celebrant and ing in conjunction with choir

EVERLASTING COATING FOR STUCCO WALLS

ENDS PAINT PROBLEMS Beautifies - Insulates Weatherproofs

- DISTINCTIVE NEW REALITY!
- ELIMINATES COSTLY REPAINTING!
- INCREASES BUILDING'S VALUE! LIFE EXPECTANCY 15 to 20 YEARS!
- PRESSURE-SEALED TO YOUR WALLS IN ONE LOW-COST APPLICATION.

Painting Residential Commercial Condominium Co-ops

SAND BLASTING AND WATER PROOFING

AND WATER PRESSURE SERVING SOUTH FLORIDA FOR OVER 30 YEARS

INDUSTRIES

Miami and Dade County Office Ph.: 944-3421 Ft. Lauderdale and Broward County Office Ph.: 522-4768 Boca Raton — Delray Office Ph.: 278-4852 W.Palm Beach & Palm Bch. County Office Ph.: 832-0235

U.S. not headed for another depression, economist says

The U.S. is not heading for another deep depression but "things will get worse before they get better," a nationally known economist and business consultant told a large Miami audience Tuesday evening.

Dr. Charles E. Irvin. consultant for 22 of the nation's arcest corporations who resides in Ormond Beach was the featured speaker during another in the Barry College series of programs entitled, "Economic Awareness Lectures."

When your outgo exceeds your income, your upkeep becomes your downfall is an economic principle that affects nations, corporations, and people," Dr. Irvin emphasized. In short when you keep spending more than you bring in, you re in trouble. The world is in trouble, the U.S. is in trouble, and you and I are in trouble."

NOTING that only four times in the last 20 years has our national government spent less that in took in, Dr. Irvin said that if interest paid on the national debt is counted in even

those four times disappear.

"Our national debt has grown from about \$100 billion right after World War II to more than \$500 billion today. The interest alone on this indebtedness is \$31.5 billion per year. Our per capita share of this debt and interest is about \$2,334. per year. If we add to the national debt, all other public and private debt, you and I owe something like 21/2 trillion dollars," he said.

Dr. Irvin explained that inflation is nothing more than an excess of demand over supply. "While we have had inflation for years and years at about three per cent per year it really began to heat up at the end of 1972. It will reach from eight per cent to 12 per cent in 1974," he predicted.

'The only sure cure for inflation is to increase productive capacity to match demand," Dr. Irvin continued. "Yet, in this country production has decreased about 3.7 per cent in each of the past two years. So, in the absence of increased production, the Government attempts to cool down demand by economic manuevering such as making the money supply tighter, wage and price controls, etc. These maneuvers are

New sacramentary available in U.S.

available at Catholic book stores across the country, it was announced here by the U.S. bishop's Committee on the Liturgy.

The sacramentary, the reand of 10 years of gradual refrom of the Mass, provides the the Latin Roman Missal practical. The layout is at other days we'll have to start published in 1970 by the Vatican's Congregation for Divine Worship. It contains all used immediately, and its use of the official prayer texts is required as of Dec. 1. It needed by the priest celebrant at Mass.

ers - Catholic Book Publishday Visitor - have prepared visional books.

WASHINGTON - (NC) - editions of the sacramentary. The new sacramentary, or al- The content is the same in all tar missal for priests, is now four, but there are differences in design, layout and binding.

> the Liturgy, said he is sure to from the bakeries," priests will be happy with the said. "It looks as though this new book: "The format is Thanksgiving and even on tractive. The content is rich."

The sacramentary may be does not change the order of the Mass that has been in ef-FOUR American publish- fect since 1970, but it adds a wider variety of alternative ing Co., The Liturgical Press, prayers that were not avail-Collins-World, and Our Sun- able to priests in earlier, proonly temporary relief," he pointed out. "The cure is still matching demand with production and we see this happening at the moment in the price of turkeys - 25 cents lower than last year - due to plentiful supply and customer resistance.

ADMITTING that there are similarities between today and 1929. Dr Irvin explained that there are major differences and he cited protective investments in savings, aid to the unemployed, farmers, widows, orphans, retirees, independent pension funds as examples.

Predicting that there will be a slow upturn in 1975 and that unemployment will ease by late 1975, Dr. Irvin also stated that people will not return to the high standards of living to which they have grown accustomed.

People must realize that because of the existence of laws like that of supply and demand, that they are in control," he said. "Their willingness or non-willingness to purchase affects the demand cycle in relation to supply; their positive attitudes constitute a spirit of recovery; and negative attitudes can continue recession. We must be more willing to give a day's work for a day's pay, not demand more pay for less work," he declared. "The future of the economy is actually in the hands and hearts of the people, the consumer, the voter." he said.

Inflation muffles Camillus joy note

and, yes, women, who are dinner probably already looking forward to a turkey dinner more than 500 people at the with all the trimmin's at noon day meal and distribute Miami's Camillus House may several hundred sandwiches very well find themselves every day for supper," idians respond to a call for many people out of work we donations of food.

Brother Kevin, superior crease " of the Little Brothers of the refuge and who are engaged in "customers" as the weather expanding the facilities, told grows cold up north and perthe Voice this week that this sons migrate to Miami, needs year has seen a big change in coffee, sugar, and other donations on which they could staples as well as canned depend in other years.

"BECAUSE of the in- etc. Bishop Walter Curtis of crease in the price of wheat buying bread, unless people donate it. As far as Thanksgiving goes, we not only need turkeys but everything else

> CLEANED \$350 COATED \$95 TILE, GRAVEL, BONDED, LICENSED, ALL INSURED GUARANTIED BY SNOWBRITI 7.947-6465-373-8125-949-043

Hundreds of indigent men that goes with them for

"We're already serving 'without" unless South Flor- Brother Kevin said. "With so expect the number to in-

Camillus House, which Good Shepherd who staff the also has an increase in vegetables, cranberry sauce.

The Brothers will be glad Bridgeport, Conn., chairman we no longer get as many to pick up large donations of of the bishop's Committee on donations of bread as we used food and may be reached at he 371-1125

WEATHERTRON® **HEAT PUMP**

The same high-efficiency unit that heats your home in winter without oil or gas...air conditions your home in summer too!

No Waiting— Immediate Installation CALL FOR FREE ESTIMATE

AIR CONDITIONING SERVICE. INC.

4070 Laguna, Coral Gables

445-2413

We Service All Makes!

CHRIST THE KING — That theme is illustrated from these readings from Nov. 24: First - David becomes king of the Israelites, a shepherd to his people (2 Samuel 5/1-3); Second - God has made Christ the first-born of all creatures and has given him power over all things (Col. 1/12-20; Gospel — While the people mock Christ on the cross, the criminal crucified with him recognizes him as the Messiah (Luke 23/35-43).

Here are the qualities people expect in priest

people look for in a priest? judge of morality.

you'll get is "a man of God," sor. according to an informal survey completed recently by the where the emphasis was Paterson diocesan priests' placed," said Father Mark senate. Not far behind were Giordani, who coordinated the

PATERSON N.J - (NC) far down the line were What characteristics do "authority figure" and "final

Somewhere in between If you ask the priests were "warm person," "good themselves, the first answer liturgist" and "kind confes-

"It was satisfying to see "a man of prayer" and a survey with Father Louis Hol-"community builder," while terhoff.

NOW OPEN

Van Orsdel North Miami Mortuary 14990 West Dixie Highway (next door to Southern Mem. Park)

WE SERVE AS FRIENDS

When you select Van Orsdel's you're in the capable hands of principals who personally conduct funerals and are sincerely interested in serving you as you wish to be served . . . men and women of sincere religious faith with many years of experience in handling the problems sorrowing families face.

No one at Van Orsdel's is ever paid a commission or bonus on anything they arrange for you-neither do they accept tips. Their only aim is your complete satisfaction.

We display 40 complete funerals from \$475 ... ten metal and hardwood casket funerals from \$495 to \$985 . . . also other funerals as low as \$275 . . . all at savings that average 20% to 30%.

Van Orsdel

FUNERAL CHAPELS

Northside, 3333 N.E. 2nd Ave. 573-4310 Coral Gables, 4600 S.W. 8th St. 443-1641 Gratigny Road, 770 N.W. 119 St. 688-6621 Bird Road, 9300 S.W. 40th St..... Hialeah-Miami Springs, 2045 E. 4th Ave.

LARGE CATHOLIC STAFF

ST. FRANCIS XAVIER CHURCH

ST. THOMAS MORE CHURCH

TENS OF THOUSANDS of extra Voices were printed and distributed free at churches throughout the Archdiocese last Sunday to acquaint people who might not be getting the publication, with it, in preparation for the Archbishop's appeal that all Catholics receive the paper into their homes.

ST. JOHN FISHER CHURCH

SS. PETER & PAUL CHURCH

ST. MATTHEW CHURCH

THE fine JEWELRY STORES

35 Years same ownership"Naturally, it's from

IRROLL'S

Coral Gables & Fort Laudordale

VOICE

Sunday

Good times happen on Raleigh bicycles. And bicycling is one of the healthiest sports your family can enjoy. Now you can see quality-built Raleighs like the Grand Prix, the Sprite 10-speed, and the new 18" Record 24 Just check the list for the Raleigh dealer nearest you. He has a fine selection of internationally famous racing and touring bikes, and the new Rateigh CustomSizer.* It determines anyone's individual measurements precisely in minutes. You're guaranteed that every Raleigh big or small, fits its rider perfectly. Get sized up at Raleigh soon

The Christmas Gift that Lasts and Lasts and Lasts

GROVE/GABLES

DADE CYCLE SHOP 3043 Grand Avenue Coconut Grove 443-6075

MIAMI BEACH

BEL'S BICYCLE CENTER 1224 Normandy Drive 866-0437

SOUTH DADE

THE CYCLE MART 14197 So. Dixie Hwy. 238-5080

THE CYCLE MART 9541 Bird Road 221-2123

MIAMI

MERLE'S BICYLE SHOP 2241 Coral Way 856-5731

NIAGARA BICYCLE CENTER 3237 N.W. 7 Street 649 4480

NORTH DADE

RALEIGH BICYCLES OF NORTH DADE 18312 N.W. 7 Avenue 652-5898

GREEN SPOT BIKE

SHOP 10832 N.E. 5 Avenue 754-5111

HIALEAH

RALEIGH BICYCLES OF HIALEAH 20 West 49 Street 822-2800

HOLLYWOOD

CYCLE RANCH Three Locations on Hollywood Boulevard:

2120 - 922-2800

2818 - 925-2800 7649 - 962-3300

A world of difference

Editorials

Wealth of instruction, news, keen viewpoints — are at your disposal

What's happening to priests in Brazil?
What has the World Synod of Bishops done in
Rome that will affect your own parish church?

What new priests have been appointed in

Which movies and TV shows are artistically worth seeing and morally acceptable?

What does the Pope think about the world food crisis?

What do leading Catholic journalists think about various issues confronting everyone today?

These and hundreds of other questions could be asked each week, and any Catholic interested in his faith and in the world around him would be interested in the answers. And anyone who reads The Voice, Florida's largest weekly newspaper, would have the answers.

THE PAPER has a wealth of information that simply can not be obtained anywhere else in one package. It contains a wide scope of material, from straight Catholic news, to analysis and opinion, to instructional and devotional information. In short, there is something for everyone.

Last week's paper contained, for instance, a four page section (as it does each week) of Know Your Faith, a presentation not of mere doctrine, but of valuable insights into daily living, problem solving, Church history and social concerns.

That issue told you about the Pope's views on world hunger, about the new bishop of Orlando, about a local lawyer fighting for a better environment, about a local church overflowing with lectors, about a priest who baptized a son 26 years after baptizing the father, about why some people lose their faith, about a Sister who thinks society needs the retarded. It contained a story about a group seeking legislation to protect the unborn; also a reminder to parents of high school entrance exams; there was an item about the PLO appearnace in the United Nations, and one about the Pope's symbolic opening of the Holy Door at St. Peter's to launch the Holy Year, and other items and pictures.

And all of the above was in the first six pages!

The wealth of information contained in the whole 28 pages would be too much to list. And for 25 cents a week subscription, an almost negligi-

ble tab.

We hope you will, on this Voice Sunday, renew your subscription and urge your friends to subscribe if they don't already.

The point is that the information in The Voice comes to you through an agency of your Church and brings with it a sense of values which you can't buy at any news stand at any price.

'The Voice' faithful to role of stating Church's teachings

By MSGR. JAMES J. WALSH

The Catholic paper — the last 10 years — has been caught in a powerful squeeze play. And it came at a time when we thought we were heading for the golden era of the religious press. The Second Vatican Council, very slowly at first and very rapidly towards its end, had won a place for religious news on the front pages of the secular press around the world.

Non-Catholics were very interested in hearing about the Declaration on Religious Freedom and the Decree on Ecumenism. What the bishops decided on regarding the Liturgy affected the lives of all Catholics everywhere. The Decree on Priestly Formation caused seminaries almost immediately to make structural changes in their training of future priests. The Jews had been deeply concerned about the relationship of the Church to non-Christian Religions.

SO, in the mid-sixties, the stage was set, we thought, for an intense follow-up of the Council in the Catholic Press and secular newspapers. I guess we were too naive. We were also forgetful of history which indicates quite clearly that the aftermath of every Ecumenical Council was anything but serene and fruitful, as far as appearances go.

First, we had the rebellion period. The wise and necessary freedom of the bishops at the Council was now distorted out of shape. Authority became a very bad word. Some, who were hardly dry behind the ears, and others who had amassed a load of knowledge, but had taken on only a little wisdom and less maturity, felt quite at ease in defying the pope, in setting the bishops straight and making white black, just for the devil of it. At this stage, the younger priests were the torch bearers, and they seemed to have the Hollywood star itch for publicity in the papers and on TV—anywhere, in fact.

Change merely for the sake of change became a very painful and destructive force. Religious Orders began to reform their communities, as sanctioned by the Council, but again the radical element attempted to take over and change ancient structures between

MSGR. JAMES J. WALSH

Monday and Friday. It was fairly common to find that prayer was being replaced by extreme activism; there were sit-ins and pray-ins and sudden, intense concern for the underprivileged.

Today many people blame all this on the Vatican Council. They still do not seem to realize that the fever of the self-appointed reformers shot up and helped them become delirious because society itself, — the whole, wide world — was in turmoil and rebellion at one thing or another.

Our of that first powerful reaction against authority, there has now risen another. Those who sought novelty and sensation in the Church have decreased greatly in numbers, but those who do not want change of any kind for any reason have come to the fore. Many of these were rightly scandalized by news accounts of anti-authority doings in the late sixties. They were made to feel most insecure when nuns and priests gave up their calling and turned to secular work. They feared the future if more changes were to come. As a result, they have resisted changes in the liturgy especially, in our attitude of cooperation with non-Catholics, in the revision of the rites of the Sacraments.

THERE ARE others in this general group, known as ultra conservative, who so ardently are fighting against change that they, too, like the rebellious crusaders after Vatican II, are opposing both the pope and bishops, if the latter go contrary to their convictions.

The Catholic press has been caught in the middle by all of this and has been condemned by both extreme groups. It has hurt considerably and has confused the role of the Catholic paper.

The Voice is now attempting in a massive effort to restore the correct understanding of the role of the Catholic paper in the lives of Catholics. It wants to hammer home the conviction, as Gerald Sherry put it, "the dicocesan newspaper is the only sure supporter of the local bishop in his ministry of service."

Its role, as Pope Paul said, is to serve the truth. It seeks to teach, as our Holy Father and our bishop teach. It extends the Catholic classroom into the home. It can bring one up to date on Catholic doctrine and morals, make one aware of critical moral issues which affect the lives of us all, such as abortion, euthanasia, violation of human rights. It can and must reflect the lives of our people — their spiritual needs, their material needs, their joys and sorrows and home problems.

Archbishop
Coleman F. Carroll
President
The Voice Publishing Co. Inc.
Father David Russell

Executive Vice-President Rt. Rev. Msgr. James J. Walsh

Editorial Consultant George H. Monahan

George H. Monahan Editor

Fred C. Brink Advertising Dir. MEMBER: The Catholic Press Association, and Florida Press Association. SUBSCRIBES TO: NC News Service

EDITORIAL: Robert O'Steen, news editor; Marjorie L. Fillyaw, local news editor; Allen J. Brent, copy editor; Glenda Walkinshaw, features editor; Elaine Schenk.

PHOTOGRAPHY: Tony Garnet.

SPANISH: Gustavo Pena Monte, editor Manolo Reyes, contributing editor

ADVERTISING: Jack Rayner, Herb Blais.
CIRCULATION: Fred Priebis, supervisor,

ADDRESS: 6201 Biscayne Blvd. Miami, Fla. 33138

The Archdiocese of Miami Weekly Publication embracing Florida's eight southern countries Broward, Collier, Dade, Hendry, Glades, Martin, Monroe and Palm Beach.

TELEPHONES
Editorial—758-0543
Advertising—754-2651
Circulation—754-2652
Ft. Lauderdale —525-5157
W. Palm Bch.—833-1951

MAILING ADDRESS P.O. Box 38-1059

Miami, Fla. 33138

Member: Southern Catholic Newspaper Group. 22 newspapers in 10 states. Over 1/2 million circulation. Available to advertisers on a 1 order basis. Phone: 305/754-2651 for details.

AREA ADVERTISING REPRESENTATIVES

Opinion

'About the new Barbie doll, mom . . . I've decided to go over your head'.

Boxing gloves bad, handguns worse

By FATHER JOHN B. SHEERIN, C.S.P.

Muhammad Ali met George Foreman, world heavyweight champion, under an aluminum canopy in a stadium in Zaire, Africa on Oct. 30. The "Fight of the Century" apparently created a bit of a stir in Zaire. It overshadowed a national art exhibit and a week-long conference on Arab-African solidarity but it drew relatively little attention from the press in the United States.

Years ago, a major prizefight such as this would provoke numerous editorials in the secular press and scathing denunciations from columnists in the Catholic press. The columnists generally deplored slugfests between behemoths as patently barbaric and grossly immoral.

I can remember sizzling columns by Father James Gillis on professional boxing that excoriated the promoters as well as the contestants in these mauling exhibitions, and I must confess I agreed heartily with every word Father Gillis said about these jungle brawls.

THE MORAL theologians claim that the clear and direct aim of a prizefighter is to inflict as much physical injury as possible on his opponent. Such brutality might be justified if it were a means to a good end but crippling the opponent is the end of a boxer, an end that can never be

Sum and Substance

justified. In football, the player does not deliberately intend to mangle the man on the other side. His intent is to make yardage, not break a man's jaw.

The "Fight of the Century." however, drew almost no comment in the editorial pages of the secular pages and precious little in the Catholic papers. Why was this? To Catholic editors and columnists, at least, pugilistic slaughter is still slaughter but my theory is that boxing gloves are not considered the major threat to civilized conduct today. Boxing is a jungle type of violence but the most ominous threat to the peace of the community is the gun, not boxing gloves. Why get excited about two brawlers mutilating each other in Africa when the daily papers report day after day a sickening succession of murders in your own city, committed by culprits who are adept with a Saturday-night Special and who never wore a boxing glove on either hand?

THE GUN is also the chief threat to peace on the international scene. Not so much the guns that enabled China to shoot its way into the sessions of the United Nations. A great many small nations as well have made their way into the UN by means of guns. They have legitimatized the nationalistic claims of their freedom-fighters by means of gunfire, and in some cases, these shooting wars have been genuine wars of liberation.

But the guns of terrorists are a different type of weapon. Terrorists focus generally on innocent civilians, not on the soldiers of an enemy ar-

Fighting for freedom is one thing: Committing major crimes on innocent persons by way of terrorism is something else again. Unfortunately the UN has dealt very timorously and gently with the whole question of terrorism. As one Dutch law expert has said in regard to the UN and terrorists, "I'm afraid we have to get used to a new international level of disorder and crime."

So I guess the press is right in bypassing the problem of morality of the prizefighting at the present time. Professional boxers are rank amateurs in comparison with the murderers shooting their way into the UN Assembly.

A decade of bright progress toward ending hoary disunity

By DALE FRANCIS

It was 10 years ago on Nov. 20 that the Council Fathers of Vatican II approved the Decree of Ecumenism by an overwhelming 2.054 to 64 vote. It was a document that opened new vistas for the hope that there might one day be Christian unity. There is a celebration of this ecumenical milestone this year, so it is well that we should look to see how the ecumenical movement goes.

To know how it goes it must be placed in a context of history, not in the context of the hopes of some enthusiasts. Viewed in the context of history there has been great progress but if it is to be judged by some enthusiasts who expected yesterday that Christian unity would come tomorrow then obviously there is disappointment.

I view it in light of my own knowledge of how things used to be. I have been committed to the cause of Christian unity all of my adult life. Back in 1957, when most people didn't even know how to pronounce the word. I entered the ecumenical movement with Operation Understanding, a newspaper designed for the clergy of other churches. It brought me into weekly dialogue with some 15,000 clergymen of all denominations. I soon was carrying on a correspondence with clergymen of many churches. visiting with them, speaking before their clergy and their people.

WHAT I discovered was that our brothers of other churches did not know us at all — and it was for the most our own fault. One clergyman reported that although he had been in cities with many Catholics all his life, he had never found an opportunity to speak with any priest. There was culpability on

both sides but we Catholics surely did little to open ourselves to our Protestant brothers.

There was generally a great ignorance of the Catholic Church on the part of Protestants but it was matched by the ignorance of Catholics concerning Protestants.

For anyone who was involved in the meeting of Protestants and Catholics in the 1950's, the change in two decades has been beyond the wildest hopes. But there were others who came to the ecumenical movement once the momentum had begun, who came on the high tide of the first exciting ecumenical developments. Not really understanding the situation as it had been, they optimistically hoped that there would be union of Christianity soon. Having come in at high tide, they now are disappointed that the high tide no longer exists and the movement is no longer moving at its early fast pace. They were deluded because the first steps were the easy ones. they didn't understand it was not possible to continue at that pace.

The movement now is slow and even some of that which seems to be movement may be illusionary. When a group of Lutheran and Catholic scholars reached some mutual conclusions earlier this year concerning the papacy, it was heralded by some unrealistically. The Lutheran agreement was not to a Catholic understanding of the papacy and much in the Catholic position included conclusions that the Magisterium of the Church was not likely to accept.

One thing that must be understood is that whatever the conclusions reached in consultations between scholars of various churches and scholars of the Catholic Church, they do not have any effect unless they are finally ratified by the Pope and the Bishops.

AND it must be remembered that ecumenism for Catholics never involves some homogenization process. The only way any Catholic can enter into any authentic ecumenical discussion is as a Catholic, fully and completely committed to the teachings of the Catholic Church.

We were called by the Decree of Ecumenism to respect for others, for recognition of our own failures, to realization that we need to come to know our brothers of other Christian churches, that we should seek to find explanation of our beliefs that can be better understood by others.

But at the same time, the decree warned that "Nothing is so foreign to the spirit of ecumenism as a false conciliatory approach which harms the purity of Catholic doctrine and obscures its assured genuine meaning."

So the Catholic in ecumenism must always be true to what the Church teaches, he must be fully and totally a committed Catholic if he is to enter into any real ecumenical communication. Those who want the manifestations of unity before unity exists — asking inter-communion, feigning a unity, can not serve the cause of authentic ecumenism.

As the Decree of Ecumenism says, the final hope for Christian unity lies in the work of the Holy Spirit. We by our love and respect open the way for the work of the Holy Spirit. The disunity dates back centuries; we have made great progress in one decade.

On this page...

...our readers are invited to sample a variety of Catholic viewpoints which reflect opinions of the authors and are not necessarily the official position of the Church.

'Still getting to know my son'

By ANTOINETTE BOSCO

I know what I want to write about this week. Very simply, it's about something that happened to my oldest son, and so, therefore, it happened to me.

It is a varied theme — about unemployment, a social phenomenon, a college education; about expectation, injustice and devastating disappointment. Mostly, it's about the mix of ups and downs and surprises that is parenthood.

It begins with a rather sobering statistic. Some 225,000 young males in their 20's, having completed their college education, are said to be unemployed and living, according to a recent report in a national magazine, by "creating their own life style."

MY 24-year-old son, with his degree in English, is one of these statistics. For two-and-a-half years he has been "creating his own life style." Translated, that means he picks up work wherever and whenever he can. To date he has put jars in boxes in a fruit factory; spent eight-hour shifts bending paper boxes so that they wouldn't jam before feeding them into a machine: and has loaded and driven trucks.

Paul has pushed around huge pieces of foam rubber in a factory, worked in an aluminum siding warehouse, cleared out a burnt-out basement for a carting company, and stacked books on a library shelf.

The only job that came close to being in line with his education was a three-month temporary position as youth director for a group of teen-

The young, college-bred unemployed, both male and female (the girls who can type can only find secretarial jobs) are a new phenomenon in our country. Churned out of colleges in unprecedented numbers, the holders of degrees in English, humanities, psy-

The Bottom Line

chology, ecology and other non-specific fields have found that they are the first victims of a peculiar overpopulation. There are simply too many liberal arts college graduates for a production-oriented society, finding they are all going in the same direction—poverty.

AFTER two-and-a-half years of unemployment, Paul, who lives in a grade-B-minus-movie type of apartment on the lower East Side of New York City, is getting tired of poverty. Last month he had the chance to work as a laborer for a few weeks on Long Island near our home and bunked in with us back in his old bedroom. On Saturday morning, after his first week of

work, he went back to the city to get his mail, just in case he had any responses

to his job seeking.

His mail box was empty At the post office he was told that his mailman, observing that Paul hadn't picked up his mail for a few days, took the mail out of the box and had it with him. Since the post office closed at noon on Saturday, Paul was told he couldn't wait for the mailman to come back.

On the following Friday, Paul went back to the city. He phoned to tell me the bad news. In his mail was a letter dated eight days earlier from the New York Civil Service Department, telling him to report for processing for an \$11,000 a year job — on Tuesday. The letter said if he did not report in person on that day, the job would be given to a person who had placed lower than he did and his name would be taken off the Civil Service list.

THE JOB was just what Paul wanted — a city job with good pay. He had taken the test 11 months earlier and scored high. The long wait was over and he had won — and lost.

He called the Civil Service Department. They were sorry his mail hadn't been delivered on time. Paul could possibly get reinstated to the bottom of the list, but it was all too late, the next jobs wouldn't be offered for another two years.

Miami, Plorida THE XOICE Friday, November 22: 1974 Page 7

Around the Archdiocese

Dade County

Their annual "Glenn Miller" dance will be sponsored by members of Visitation parish on Saturday, Nov. 23 at Bayfront Park Auditorium beginning at 9 p.m. with music by Gene Roy. For tickets call 624-4162.

An arts and crafts sale begins at 9 a.m. Sunday, Nov. 24 in St. Louis parish, 7270 SW 120 St. and continues until 5 p.m. Sale is open to the public in outdoor and indoor areas.

Their annual "Gold Coast Extravaganza" will be sponsored by St. Joseph Women's Club, Surfside, on Feb. 20 at the Americana Hotel. The club operates a boutique shop every Sunday during the coffee hours after Masses.

St. Brendan Woman's Guild will sponsor a Christmas bazaar on Saturday and Sunday, Nov. 23 and 24 in the parish hall, 8725 SW 32 St.

A Family Barn Dance sponsored by the Mothers Guild of St. John the Apostle parish, Hialeah begins at 8 p.m., Sunday, Nov. 24 in the parish hall.

A Fish Fry and Birthday Night will be sponsored by Coral Gables Council, K. of C. this evening (Friday) at the clubhouse, 270 Catalonia Ave., Coral Gables.

The St. Vincent de Paul Society truck will be in the parking lot of Epiphany Church Saturday, Nov. 23 and Sunday, Nov. 24 to receive your donations of clothing and small items. For pick up of large pieces call 661-4184.

Circle 2 of St. Margaret Mary Guild of Holy Redeemer parish will meet after the 10 a.m. Mass on Sunday, Nov. 24.

A Pastor-Parent-Teacher meeting for the Religious Education Center of St. Catherine of Siena Church will begin at 8 p.m., Monday, Nov. 25 in the parish hall.

K. of C. Council No. 5110 will sponsor a festival on the grounds of St. John Bosco Church on Saturday and Sunday. Nov. 23 and 24.

Couples celebrating wedding anniversaries in November will be honored during a 10:30 a.m. Mass of Thanksgiving on Sunday, Nov. 24 in St. James Church. A social hour will follow where Scout Explorer's Troop will serve coffee and doughnuts

Holy Redeemer parish will sponsor its annual bazaar on Wednesday, Nov. 27 on the parish grounds, 1301 NW 71 St.

Miami Beach Council K. of C. will have an open house meeting at 8 p.m., Monday, Nov. 25 in St. Patrick parish. Miami Beach. Anyone interested is invited to attend the program which will include a brief discussion entitled evening of festivities honor-Know Your Knights' Aims."

Broward County

St. Matthew Women's Club will operate a variety booth at the Hallandale Recreation Center Country Fair, on Saturday and Sunday, Nov. 23 and 24. Bric-a-brac, white elephant items and hand made articles will be featured.

A Memorial Mass for deceased members of St. Anthony Perez will be heard in con-Women's Club will be celebrated on Tuesday, Nov. 26 in the parish church, Fort Lauderdale. Coffee and danish will be served in the club rooms.

Young-at-Heart group to mark Thanksgiving

WEST PALM BEACH A newly organized "Young-at Heart' Club for senior citizens of St. John Fisher parish and Mary Immaculate Mission will sponsor a Thanksgiving party on Mon-

day, Nov. 25 in the parish hall. A Mass of Thanksgiving celebrated in the parish church will precede the party, which will include a sing-along of songs popular 60 years ago.

Both men and women are invited to join the group, of which Father James Cleary, O.M.I. is moderator and Mrs. Alice Meersman is secretary.

Will lecture on adoptions

WEST PALM BEACH -"The Successful Adoption" will be the topic of Robert K. Alsofrom, Ph.D. during a lecture at 8 p.m.. Tuesday, Nov. 26 at the K. of C. Hall, 1166 Marine Dr.

The lecture is sponsored by the Women's Auxiliary of the local Catholic Service Bureau and is open to the public free of charge.

Refreshments will be served. Additional information may be obtained by calling 686-6890.

NAPLES WOMEN have organized St. Peter's Women's Guild. Mrs. Margaret Abbate, first president, right; and Mrs. Judy Mankowski are shown discussing plans with Father Michael Hickey, pastor. Other officers are Mrs. Marie Beck, vice president; Mrs. Ann Kaverman, recording secretary; Mrs. Terri Thatcher, corresponding secretary; and Mrs. Virginia Nolan, treasurer.

Palm Beach County

A charity card party under the auspices of Court Palm Beach, Catholic Daughters of America, begins at 2 p.m., Saturday, Nov. 23 at the CDA Hall, 537 Pine Terrace, West Palm Beach. Tickets are available by calling 585-638.

Christmas cards are still available from the Palm Beach County Right to Life League. Call \$44-3063 or \$44-8212 to place your order.

A bazaar and bake sale will be conducted by the Sacred Heart Ladies Guild beginning at noon, Saturday, Nov. 23 and from 9 a.m. to 2 p.m. Sunday, Nov. 24 in Madonna Hall, 430 N. "M" St., Lake Worth.

A trip to Disney World is being organized by the Friendship Club of Hely Spirit parish, Lantana, for Dec. 10. Reservations may be made by calling 588-5042

Father Joseph Ryan, S.J., noted author, lecturer, and expert on the Middle East, will speak at the K. of C. Hall on Marien Dr., West Palm Beach, at 8 p.m., Monday, Nov. 25. Refreshments will be served.

3-day fiesta opens in Hialeah

HIALEAH - Mass concelebrated at 7:30 p.m. today Friday) in St. Cecilia Church will mark the opening of an ing the patronal saint of the parish.

An outdoor procession will follow the Mass to open a three-day festival which will feature band music, a concert, rides and entertainment on the grounds at 1040 W. 29

Cuban singer Martha cert at 9 p.m. on Saturday and Sunday. Rolando Ochoa. Cuban TV personality will be master of ceremonies.

Refreshments will feature Spanish, Italian and American foods.

Father Luis Perez is the

Seafood specialists since 1959

1619 N.E. 4th AVE. FT. LAUDERDALE 763-8922 763-7211

'Evenings of appreciation' will honor parishioners

Bishop Gracida to be guest of senior citizens

HOLLYWOOD - Auxiliary Bishop Rene H. Gracida will be guest of bonor during the Second Annual Thanksgiving Eve Dinner for senior citizens and relirees sponsored on Wednesday, Nov. 27 by the priests of Nativity

Mass will be concelebrated at 4 p.m. in the parish church and dinner will follow in the parish hall.

Deadline for tickets. which may be obtained at the rectory, is noon today (Friday).

Anti-ERA meet slated

The proposed Equal Rights Amendment, to be voted on during the next session of the Florida legislature, which convenes April 8, 1975 in Tallabassee will be the subject of a meeting on Tuesday, Nov. 26 at the bome of Mrs. Thomas Palmer, 7351 Belle Meade Island Dr.

Members of the Miami Archdiocesan Council of Catholic Women will discass plans to oppose ratification of the controversial ERA, beginning at 9:30 a.m.

Priests in two parishes of Thanksgiving week as the the Archdiocese have chosen time to express their gratitude to parishioners during "Evenings of Apprecia-

> Father Donald Ireland, pastor. Holy Spirit parish. Lantana, and his assistant, will be hosts during the "Evening of Appreciation" parishioners on Saturday, Nov. 23 at the Holiday Inn. 2830 S. Ocean Blvd. Dancing will begin at 9 p.m.

In Miami, Father James Reynolds, pastor, St. James Church, and his assistants, will welcome their parishioners to a similar party on Wednesday, Nov. 27 at the K. of C. Marian Council Hall, 13300 Memorial Hwy., North Miami.

Will speak on why ERA is 'unneeded'

"Why We Don't Need the ERA" will be the topic during the next in a series of lectures currently being presented by the Right-to-Life Crusade,

Mrs. Shirley Spellerberg. president, Florida Chapter of Women for Responsible Legislation, and vigorous opponent of the proposed Equal Rights Amendment, will be the guest speaker at 8 p.m., Monday, Nov. 25 in St. Thomas the Apostle Family Center, 7303 SW 64 St.

The general public is invited to attend free of charge

Sister Trinita is installed as 4th president of Barry College

Eighteen years ago Sister Mary Trinita Flood came to Barry College as an instructor of speech and drama last Friday the Dominican nun was installed as fourth president of the college.

Archbishop Coleman F. Carroll was the principal celebrant of the Mass of Inauguration on Founders' Day, a date selected by the new president for the inaugural activities.

EMPHASIZING that Sister Trinita was assuming her duties at a time when economic conditions are not what we would like them to be, the Archbishop expressed the hope that the new president would rejoice in her new responsibilities.

"It is my responsibility," the prelate said, " to call to the attention of the members of my flock and the members of this community in which we live, the responsibility that is ours and the responsibility that is on the shoulders of a college president. We couldn't be living in a more challenging time if we do what our past judgment and our own education tells us we should do," the Archishop stated.

The Archbishop reminded the congregation in Cor Jesu Chapel that if the faculty and the institution live up to the certain definite principles diocesan Seminary of St. Vinon which the college was cent de Paul; Father Ignatius founded, the college will make a very solid and substantial Church; Msgr. Francis Dixon, contribution to the comthe community.

pend upon God. They are re- Father Arthur Dennison. minded of the fact that you next door country-neighbor is who dared dream. going to do — to blow us up or

NEW PRESIDENT of Barry College, Sister Mary Trinita, O.P. receives Holy Communion from Archbishop Carroll during Inauguration Mass.

a substantial contribution to its betterment. There's nothing the matter with the world that man didn't cause and there's nothing the matter with the world that man can't correct," the Archbishop declared.

Concelebrating with the Archbishop were Msgr. Noel Fogarty, Chancellor of the Archdiocese; Msgr. Peter Reilly, pastor, Little Flower Church, Coral Gables: Father Cyril Burke, O.P.: Father Urban Voll, O.P., rector, Arch-Fabacher, S.J., pastor, Gesu pastor, St. Sebastian Church, munity for the betterment of Fort Lauderdale: Father Daniel Madden, O.P. and "EVERYONE at this Father Val LaFrance, O.P. college is daily reminded that Masters of ceremonies were there is a God and that we de- Msgr. John J. Donnelly and

DURING his homily, can go anywhere, to any Father Neal W. McDermott, school and amass a lot of in- O.P., college chaplain, recallformation - that's not educa- ed the founders of the college the Archbishop con- when he said, "Barry College tinued. "Those who amass a and those of us who make it lot of information with regard such must certainly apto the scientific sphere - look preciate that we stand today what's happening to us. We're on the shoulders of great peodeathly afraid of what our ple, people of vision, people

"Inspired by his love of give us the advantages of the the young and the courage of good that can result from this his younger brother (Msgr. William Barry), and the devo-"Not only does this tion to education of his sister, college exist to give know- Mother Mary Gerald, O.P., ledge, understanding, and Bishop Patrick Barry with wisdom to its students but to them and Jack Thompson the exercise of those habits began a venture of Catholic which will be developed in the higher education in South days ahead for you to go out Florida almost on the eve of Florida. Tivi-

SILVER MEDALLION, a gift from the college faculty, cast especially for the occasion is presented to Sister Trinita by Dr. M. Daniel Henry, Vice-president for academic affairs.

PRINCIPAL celebrant during Mass of Inauguration last Friday in Cor Jesu Chapel on the Barry Campus was Archbishop Coleman F. Carroll. Concelebrating with him were Archdiocesan secular and Religious priests.

INAUGURAL speaker was Dr. Clarence C. Walton, president, Catholic University of America.

COLLEGE TRUSTEES, civic leaders, representatives of colleges and universities in South Florida, Dominican Sisters and friends

participated in the Mass of Inauguration which highlighted Founders' Day.

average age was 30, made the Father dream a reality. That love of declared. "The Archbishop's not weakened, our faculty teachers."

students and 12 Sisters, whose the young has not dimmed," presence today bears that out, boasts over 40 Dominicans, McDermott that devotion to education has and scores of other dedicated

This Christmas give someone an everlasting Gift

For Senior Citizens

You can SAVE BIG MONEY ON REPAIRS of TELEVISION and MAJOR APPLIANCES by becoming a MEMBER of our HOPKINS-SMITH SENIOR CITIZEN CLUB.

For a lifetime Membership Fee of only ten dollars (\$10.00), you can SAVE 10% off ANY REPAIRS (Parts and Labor) to your TV or Major Appliance NO MATTER HOW OFTEN YOU REQUIRE

HOPKINS-SMITH&

SENIOR CITIZEN REPAIR CLUB

LIFETIME MEMBERSHIP (NOT TRANSFERABLE)

ENTITLES MEMBER TO 10% REDUCTION ON PARTS AND LABOR FOR ANY REPAIRS ON TV OR MAJOR APPLIANCES SERVICED BY HOPKINS SMITH.

Paid Membership \$10.00

Authorized By

FOR FURTHER INFORMATION CALL: BROWARD County...772-3200 Ask for Gene DADE County...823-4460 Ask for Jan PALM BEACH County...278-8818 Ask for Gene

Where the customer is always right.

\$19,890

For a limited period you can purchase 1, 2 or 3 bedroom residence in

beautiful, uncrowded and unspoiled Mel-

bourne, Florida starting at a low \$19,890.

Buy now at today's prices. Rent until your retirement!

FREE! MINI VACATION

no obligation. Live in a furnished resi-

dence for 3 days and 2 nights and enjoy

our boundless recreational facilities. Mail this coupon today for reservations and/or

SHADY DELL CONDOMINIUMS

3210 N. Harbor City Boulevard

Melbourne, Fla. 32935 · (305)254-1781

We invite you to be our guest with

Miami, Florida/THE VOICE/Friday, November 22, 1974/Page 9

(Just off Circle)

'Merry-go-round' should make it to Broadway

If ever a show in the category of Legitimate Theater could be designed in ideal shape and sound for the intimate dinner theater. Don Tucker's brand new "Merry-goround" at the Sea Ranch in Lauderdale-bythe-sea is it

It's cantata. It's the Rolling Stones and the Mills Brothers alternately doing tune after sparkling new tune of remarkably clever satire on the American scene today.

Few words are spoken in two hours of rollicking, melodious music; they're all sung. But every single word counts. So it couldn't be done in a large theater. The accoustics have to be perfect. Because Tucker's words are as rare as his music.

IF YOU saw "Don't Bother Me I Can't Cope," you'll call "Merry-go-round" a white Cope." Except that the talented participants don't dance that much. Rather they sway rhythmically. They move around for solos, breaking the spell of continuous hilari-

The "players" are: Lulu Downes and Tony Riva of Atlanta, Barbara King and Chris Canyon of New York, and Teri de Sario of Miami. They're the cream of more than 200 theatrical talents auditioned by Tucker and co-producer Fred Chappell

A "musical sequence" in two acts, "Merry-go-round" is advanced hopefully as "Pre-Broadway." We think that creator Don Tucker is pre-Broadway. He's ripe for primetime television. The harmonious quintet he selected to premiere his baby have great backgrounds and will probably each go in a different direction.

Teri de Sario, for example, was a jazz vocal major at the University of Miami and has been singing professionally for five years. She has worked at the Eden Roc, the Camelot Club and the Coconut Grove Playhouse. She has recorded in New York and done college concerts all over. "Merry Go Round" is Teri's first legitimate theater engagement.

The cast of "Tom Sawyer" gathers in costume before the first performance of the original dance version of the Mark Twain classic.

Jazz dancers create new Tom Sawyer

Miami - in the guise of the South Florida Dance Theater.

DON'T SING THE BLUES ... READ THE VOICE CLASSIFIED

a non-professional, non-profit Ron Daniels, artistic director concert form, give young of the group, will be per-dancers a place to perform, formed, with several other and bring entertainment at a dance numbers, by the troupe reasonable price to the entire at Gusman Philharmonic Hall community, according to Jim tonight (Friday) at 8:30.

Sponsored in their per-

Tom Sawyer is coming to tap and jazz dance company, stitute of Polish Culture, the group is attempting to elevate The original production by the jazz and tap dance to a Williams, Jr., in charge of public relations for the group.

For information about the formance by the American In-performance or about the group, call 895-1182 in Dade or 581-8510 in Broward.

Daily conversions in life viewed joyfully by priest

Newman Press, 198 pages, \$4.58

. all changed changed atterly A terrible beauty is born

W. B. Yeats

Inspired by the poem of W.B. Yeats, James Carroll with his warm poetic language illumines and deepens our attempts at being Christian in situations filled with absurdities as we glide through the honest experiences of himself in A Terrible Beauty.

BOOK REVIEW

With five previous books in less than four years, the young Paulist priest has become one of the most popular spiritual writers of

Father Carroll is a poet and a political activist, poised always at the edge of the future but consciously in search of roots in the past, tough and searing in his judgments and always particular concrete in his hopes and tenderly prayerful. He reminds us that we do not 'do' prayer but rather move toward it - half in its power as the morning plant life turns to the sun of necessity, of desperation! Justice is to be seen as the effect of prayer. If our prayer-life is genuine. its effectiveness will be seen through our just and merciful service to others especially in the powerful areas of politics, business, and human development. We are called to be people of prayer and justice!

A Terrible Beauty is about conversions in

prayer, politics, and imagination. Choosing seven prophets to locate conversions which confront us - conversions to gentleness. collapse, connections, immediacy, humor, a new Church and life itself. Carroll reminds us that the conversions we seek are at their root preparations for the one great change of beart in which we give ourselves to God. Our problem is not that we are incapable of the great and final conversion, but that our small and mediocre conversions in the meantime will seem unimportant. They have all the improbabilities and novelties that are involved is being human. Skyscrapers are unimportant: universities will disappear; cities and TVs will crumble into dust; souls alone meeting conversions endure eternally.

Aware of the collisions, the collapses, the conversions and other drops of God's reign in his life. Father Carroll identifies beauty in each of these incongruous accidents and a thrill of laughter exuberates from him. Survival gives impact to his whole being

Being able to tell the story of his life. since he feels that telling a story IS a conversion in itself. Father relates his experiences in gleeful mirth so that the reader recognizes that the author is a changed man after each conversion. Whenever anything died a little he died a lot. It was his way of living and he saw connections in each of hs conversions.

There is hope for the world when we read that The Terrible Beauty is in great demand. It takes people like James Carroll to remind us that we take so many pictures, and gather so much baggage, that we so often miss the real beauty of the moment when it is with us in the presence of an over-protective Father guiding our conversions.

(Reviewed by Sister Celine Gorman of the Archdiocesan CCD office.)

"What Is Wrong With The

Women's Liberation

Movement in America.

A Lecture and Discussion headed by

MRS. SHIRLEY SPELLERBERG President, Florida Chapter,

Women for Responsible Legislation

MONDAY

8 p.m. November 25

St. Thomas the Apostle Family Center: 7303 S.W. 64 St., Miami

No admission charge everyone welcome

(Need a ride? Call 665-0737) Presented as the second in a series by

> The Right to Life Crusade, Inc.

A MENACING gorilla captain (Robert Phillips) points the way to his patrol, in "The Legacy" episode of "Planet of the Apes" Friday, Sept. 27 (8-9 PM.)

Hoober-bloob, Sneetch

It is no secret that children have the best of it on television. We might do well to forsake our time slots for theirs.

For example, Theodor (Dr. Seuss) Geisel, whose animated specials have until now been based on his worldfamous children's books, has written his first story specifically for TV.

"The Hoober-Bloob Highway" will be presented later this season, joining four other Seussian classics to be broadcast on CBS during 1974-75.

The forthcoming special is an imaginative thoroughfare "from nowhere to here" - the earth - down which new humans are "dispatched" after they have been briefed on the ways of earthlings. The briefing sessions are led by Old Hoober-Bloob in the company of such critters as Mini-Moons, Bloop-Bleepers, Grew-Grusters and Plumpf.

The series will include "Dr. Seuss on the Loose," "How The Grinch Stole Christmas," "The Cat in the Hat" and "Horton Hears a Who."

THESE allegorical tales, peopled by such typical creations as Sneetches. Zax and Green Eggs and Ham, is introduced by Geisel's signature character, the Cat in the Hat, with Hans Conried as the story teller and voice interpretations by Paul Winchell and Bob Holt. The late Allan Sherman is heard as the voice of the Cat

The Sneetches exemplify the superficiality and short-sightedness of prejadice against fellow creatures merely because of a difference in appearance. The Zax represents obtuse stubbornness as each (there are two) refused to yield the right of way to the other on a prairie path. Green Eggs and Ham zeroes in on the foolishness of prejudgment as it follows a character with the abnormally-sounding Seussian name of Joe in his unsuccessful attempts to flee from a rather unusual-sounding meal.

"I'm really perfectly safe when I say that a Sneetch is a Sneetch." Geisel said the other day. "There's nobody around to argue the point."

THE MISERLY Grinch, that curdgeon who out-Scrooges Scrooge, will be back again trying his elongated green hand at his annual grand larceny on "How the Grinch Stole Christmas." The holiday perennial will be broadcast Dec 13 at 8 p.m. EST.

The Grinch tries to erase Christmas from the town of Whoville by stealing all the material symbols of the season only to discover, through the happiness of the bereft Whos, that the real Yuletide spirit is beyond his grasp. The special was originally presented Dec. 18, 1966.

The cat with the stovepipe hat and penchant for verse springs into action in 'The Cat in the Hat' when the tale of the rhyme-scheming feline who has helped millions of youngsters learn to read is rebroadcast later in the season.

Horton, the couplet-spouting pachyderm who fights against elephantine odds to support his philosophy that "A person's a person no matter how is the star of "Horton Hears a Who," which won a Peabody Award

IN A recent column I considered that ABC had a clever and imaginative lineup of children's shows. If you want a color booklet outlinging the programs. the awards and some audience reaction, write for "Funshine Saturday" to ABC Entertainment, Children's Programming, 1330 Avenue of the Americas, New York, N.Y. 10019.

"On Death and Dying," a one-hour colorcast about coping with the fear of death and reaching an acceptance of mortality, will be aired Nov. 24 at 5 p.m. EDT, on NBC.

The program will feature an in-depth interview with Dr. Elisabeth Kubler-Ross, a pioneer in counseling the dying, who draws upon decades of experience in belping the terminally ill face death without fear.

"Lindbergh," a two-hour motion picture dramatizing the notorious kidnaping of the famed aviator's infant son is being developed as a "World Pre-miere" film for NBC. The film will chronicle the New Jersey kidnaping of 20-month-old Charles Augustus Lindbergh in March. 1932; the trial of his abductor, Bronx carpenter Bruno Hauptmann, and the aftermath.

Godspell, Crusoe, Treasure FILMS:

WEDNESDAY, NOV. 27

8 p.m. (ABC) - GODSPELL (1973) -Here is a sparkling translation of the long running stage musical by John-Michael Tebelak based loosely on the "Good News" Gospel according to St. Matthew. Many of the off-Broadway leads (Victor Garber, David Haskell, Gilmer McCormick. etc.) repeat their original roles, and the play's basic material is virtually the same. What makes the difference and what makes the film so full of novel spirit is the way director David Greene and cinematographer Richard Heimann have used the entire city of New York as a giant stage set — not a locale or setting. but as a collection of props. The streets are deserted, the parks glowing with color, the buildings glistening - all strikingly used for great effect. The story itself parallels that of

Christ, from his coming to his crucifixion. with Garber as the Christ figure, Haskell as a John the Baptist-Judas figure, and the others as Christ's disciples. The parables are presented in imaginative skits, many of which serve as springboards for the irresistible tunes that have made the play such a favorite. Of these, "Day By Day," sung by Robin Lamont is probably the most engaging, but just try to resist singing along or at least hand-clapping when the whole troupe starts in with "God Save the People!" (A-I)

8 p.m. (NBC) - ROBINSON CRUSOE -TV remake of the classic survival tale by Defoe, with Stanley Baker as the shipwrecked desert-island homesteader, and Ram John Holder as his adopted friend Friday. This is a quality British production, full of adventure for family viewers and well

worth your time (that is, if you can choose from among the three network offerings in this same time slot).

8 p.m. (CBS) - THE THANKSGIVING TREASURE - Rebroadcast of a fine family drama, starring Jason Robards and Mildred Natwick Robards (as usual, it seems) plays an embittered old man whose one interest in life is his borse. Treasure. A young girl (Lisa Lucas likes the horse, too, and gradually wins the old man's friendship and trust, thereby opening up his hermitlike life to new horizons. On the sidelines, especially in a climactic, tragic time, is the child's grandmother, played warmly by Miss Natwick. A nice show, with plenty of values for young

THURSDAY, NOV. 28

8 p.m. (NBC) - WILLY WONKA AND THE CHOCOLATE FACTORY (1971) - II you must watch TV on Thanksgiving, this is the one to see. When the mysterious owner of a fabulous candy factory includes five golden passes to his chocolate-flavored fantasies inside his wondrous Wonka bars, the whole world goes wild trying to eat its way to sweettoothed bliss. Some people buy thousands, even millions of the candies in hopes of winning the ultimate trip, but poor little Charlie (Peter Ostrum) can't afford even one. But, being the hero. Charlie finally manages to come up with a passport to paradise. As Willy Wonka himself (Gene Wilder) conducts the electrifying tour, the five lucky winners learn that greed and selfishness can be their own reward. Even the punishments, occasionally a bit gruesome for younger children, are in good fun. Reluctant chaperones will rejoice over Roald Dahl's deft screenplay from his popular children's favorite, since it manages to avoid the cloying sentimentality of most similar works. If the factory is never quite magical as one would have hoped and if the Leslie Bricusse score is just as dull as his previous flat efforts, still WILLY WONKA should provide a tasty treat for all ages. (A-I)

'Laugh,' says Shirley

At a time when many persons are concerned with multiple problems, Shirley MacLaine has turned to laughter. to song and to kicking up her heels.

That is the message that comes through in her exuberant hour-long special, "Shirley MacLaine . . . If They Could See Me Now," to be presented Thursday, Nov. 28 (10-11 PM.) on WTVJ, Channel 4.

"I'M NOT downgrading today's problems," says the candid performer. Quite the opposite. I'm not talking about laughing at the troubles - I'm talking about laughing in spite of them, and in the process discovering the small things that can make us smile, the things we blot out with our tensions. Life should be more pleasing, more comfortable, more fun. We should enjoy what's there within us, not count on outside things like money, position, possessions.'

Miss MacLaine's special, which is partly a reprise of her new nightclub act, which marks her first club appearance and her first musical-stage performance in almost 20 years, reflects that philosophy.

"I realized one day that I had lost my

sense of humor, that I was all bound up in doing things I didn't really enjoy," she

It was at that point, following several disappointing roles after her three Oscar-nomination triumphs, that Miss MacLaine put her film career behind

THE subsequent year was an active one. She wrote two books, continued to be an activist in various causes and planned the stage revue that ultimately opened to rave notices in Las Vegas.

Miss MacLaine returned to the stage (where she began her career as a chorus girl in top Broadway musicals before replacing the then ailing Carol Haney as star of "The Pajama Game") because, as she puts it. "I had a need for the kind of direct communication with an audience that only the 'live' theater can of-

"I wanted to do all the things I knew I could do," she continues. "I've gone through several identities in the past few years, and among the things I've learned is that you gotta have a belly laugh once in a while, or everything is just plain dreary."

Nuns in cane

NEW YORK - (NC) - Atelevision documentary examining the life of Louisiana sugar cane workers will be broadcast on the CBS-TV Look Up and Live series on Sun-

day, Nov. 24. "The Green Cage," shot on location in southern Louisiana, focuses on the work of Dominican Sister Anne Chatherine Bizalion, director of the Southern Mutual Help Association.

MUFFLERS FREE

15 MINUTE INSTALLATION

*DUAL EXHAUST
COMPETITION MUFFLER
FOREIGN CARS
CHOCK ABSORBERS

Arrow Muffler 14545 N.W. 7 Ave.

WE SPECIALIZE

3131 Coral Way (S.W. 22nd St.) 445-6822

in mufflers & tailpipes for every auto
Priced to fit your budget
• No Gimmicks
• No Extrase
• Band Americard
• Master Charge

Locally owned & operated Since 1957 At 1-95 X-Way

and N.W. 146 St. 688-0574

Y LINCOLN-MERCURY

Self-employed?

PAINT A BRIGHTER RETIREMENT PICTURE WITH TAX-DEDUCTIBLE DOLLARS

New for '74 - Deductions up to \$7,500 or 15%.

Here's Bright News -The Newly Changed Keogh Law Now Lets You Deduct An In-creased Percentage Of Income Toward Retire-ment Under Approved

Let Me Help You Paint A Brighter Retirement Picture.

Call (Collect Is Ok) Or Write Today.

Corporate Prototype Retirement Plans Availble Too!

The Voice αf The Holy Father

It is the hour of faith, the hour of grace, the hour of hope

Men of tomorrow, Christians of today

The young are not only the men of tomorrow. but the Christians of today, who with their intuition, strength and gaiety, and even their healthy criticism, full of hope, are a ferment in your society. They are waiting to have proposed to them, not an unattainable utopia, but the living reality of something that must be perfected and that is already among us: the kingdom of Christ with its call to justice, love and peace.

Paul VI to XV Assembly of CELAM

'Goodness is of value'

Goodness is of value, brothers, that goodness of which the Gospel speaks, and which gives new value also, and especially, to poverty, purity and suffering, by means of that infusion of the Spirit, who right now associates our present state with the life of Christ, with divine Charity that does not die.

It is this . . . union with Christ of our lowly and naturally short-lived being that is important above all, and which authorizes us right now to have a foretaste of the "communion of Saints" that is, a participation in the society of the redeemed, the saved, our immortal brothers, already living in the "City of God," in the heavenly Jerusalem, in the Church of Paradise.

It is not a dream, brothers, it is not a myth; it is the plan of God's mind in operation, it is the conclusion of our salvation.

- Paul VI, Nov. 1, 1974

Holy Spirit is present

In this hour of grace, the Holy Spirit, the Soul of the Church, continues to be present and operating in her. It is He who gives her the forces necessary to arrive at constant renewal and growing faithfulness to her Divine Founder. It is the hour of faith. It is the hour of hope, which will not remain unanswered.

- Paul VI addressing XV Assembly of CELAM

Church — Christ's bride

Love demands faithfullness. To such an extent that the Church, that is, humanity absorbed in the evangelical economy of love, installed by Christ, is described in Holy Scripture as the Bride of Christ, just because of the virginal and fruitful faithfulness that unites her to Him, and whom Christ himself, as the evangelist John testifies, claims with touching insistence: "live on, then, in my love.'

Paul VI in General Audience, Oct. 11, 1972

Consistency brings good

From this consistency between faith and life. between Christian thought and practical action, between the firmness and fruitfulness of the principles derived from the Gospel and straightforwardness of conduct, that is, from Christian faithfulness, are born so many good and generous things, which the Church needs particularly today and with all her sons: beginning with immunity and critical wisdom with regard to the power of suggestion and fascination of erring movements of thought and morals, widespread today, that is, to conformism, illogical but useful for precarious success; and then arriving at the real inner freedom of men, strong in conscience and character, and at the courage of militant and missionary testimony, and at constancy and enjoyment of loyalty to Christ and to the community in the generous and self-sacrificing fulfillment of one's promises to Christ's ever urgent Love.

Paul VI in General Audience, Oct. 11, 1972

Reconciliation — possible!

We have never equalled with the completeness of our responses, with the totality of our love, the Love that God offers us. We are ungrateful, we are debtors! In fact we would be lost if Christ had not come to save us. And so? So now there is the pressing necessity to become reconciled with God: "reconciliamini Deo!"

And here is the amazing good fortune!

Reconciliation is possible! This is the announcement that the Holy Year echoes in the world and in our conscience: it is possible! May this announcement reach the bottom of our hearts!

- Paul VI, General Audience, Oct. 31, 1973

How to win these sons?

There is a point that particularly interests our pastoral and apostolic spirit: reconciliation in the Church, with the sons of the Church who, without declaring a canonical, official break with the Church are nevertheless in an abnormal state with regard to her. They wish to be still in communion with the Church, and God grant it were really so, but they wish to adopt an atitude of criticism, contestation, free examination and even freer polemics . .

Holy Door

CARRYING a candle and a cross, Pope Pius

XII crosses the threshold of St. Peter's Basi-

lica Dec. 24, 1949, dur-

ing ceremonies opening

the 1950 Holy Year. The

Pope entered after tak-

ing part in traditional

ceremonies during

which the door was unsealed and removed

temporarily. The door, which was sealed a year

later, will be opened by

Pope Paul VI on Dec. 24

this year. The cere-

mony will be televised

globally.

1949

How can we win back these sons who are embarking on such dangerous paths, how can we reestablish with them a relationship of joyful and harmonious communion? . . . We wound like ... to think that the loving teaching of the Church, aimed at reconciliation, will succeed in finding the art of reconstituting relations of association sufficient to strengthen interior and exterior communion, so that the Church is seen to be what she is and must be: the social and Mystical Body of Christ. We would like the Holy Year to give us once more a new experience of this communion.

Paul VI, General Audience, Nov. 28, 1973

needs to

Following is the text of Pope Paul VI's address during the general audience of Nov. 6.

Once more we raise the question: what does the Church need today? And this time we answer: the Church needs to be loved!

The subject requires discussion at different levels. At the level, first of all, of those who oppose the Church a priori, out of prejudice, almost out of instinctive repulsion; and these are already legion. And there flow from them waves of aversion, negation, atheism. anticlericalism, or, as is said today, secularism.

Certainly not love, but antipathy, even hatred, as if the Church were a disease, a danger for humanity. And the pathology of this attitude ranges from the typical Voltairian Mr. Homais (of Flaubert) to the anonymous fanatic of whom Jesus Himself speaks to us, and to whom is attributed the conviction that he is offering service to God by killing Christ's followers (Jn 16, 2).

THIS HOSTILITY towards Christ's followers, towards the Church, has an unending history, parallel to secular history. It is the history of persecutions; it is the destiny meted out to the Son of God, who became a fellow citizen of mankind, and was made by the latter, who rebelled against Him, a target of contradiction: signum cui contradicetur (Lk 2, 34). It is a destiny that is extended from the Head to the members, that is, to the faithful who compose the Mystical Body of Christ (cf.

Col 1, 24).

Must we despair, therefore, of a sign of repentance, justice and love ever coming to the Church from this mass of enemies? Will the need, we might say the right, to be recognized for what she is and for what she does, with regard to the glory of God and the good of mankind, never be satisfied? No, we must not despair. Let us think of the case, the first model among so many others, of St. Paul, whose conversion teaches us how powerful and felicitous the action of grace may be, so much so that he is induced to write of himself: "I am the least of the apostles, unfit to be called an apostle, because I persecuted the church of God" (1 Cor 15, 9; 1 Tim 1, 15; Gal 1, 13; Acts 26, 9-20). And he himself gives this further testimony of himself: "I have been crucified with Christ; it is no longer I who live, but Christ who lives in me" (Gal 2, 19-20); and again he gives us an autobiographical apologia of himself, which has no equal (cf. 2 Cor 11.

BUT NOW we turn to a very different host of interlocutors, those Christians, in fact those Catholics, and those brothers, who seem forgetful of the Church's need, especially today, pilgrim and patient, as she is, to be loved with filial fidelity. They are beedless of the privileged duty that is theirs, by education, friendship and vocation, to show the Church, far more clearly than they now do, their love, an overwhelming love, for which they are, after all, candidates. They are those brothers who have left empty the place assigned to them in the Lord's house: brothers and sons who have transformed the positive testimony, which the People of God expected from them, into the arrogant function of judges and critics of God's holy Church, as she still is. Sometimes, usurping the faculty of freely examining her doctrine and her life, they have tranquilly aligned themselves in the ranks opposing their own, from which they have silently drawn away, with bitterness, no longer with love, protesting perhaps that they wish to remain in the ecclesial fellowship. but no longer to share its joys and sorrows, but to reform it, or rather to disintegrate its structure in their own

WE MUST ALL increase our love for the Church, so that she will be worthy of being loved by those who do not know her, or know her human defects, and ignore her effort of faithfulness to the Gospel, her sufferings and her needs, and above all are unable to glimpse in her earthly countenance the divine mystery contained therein, and which, reflecting the beauty of Christ. attracts the love of Christ himself . . . 'Christ loved the Church and gave himself up for her" (Eph 5, 25-26). Loved in this way, she merits a title and it is a title of love, the title of Christ's Bride (cf. 2 Cor 11, 1-3; Eph 5, 21-22; Apoc 19;

Page 12/Miami, Florida/THE VOICE/Friday, November 22, 1974

Can we live with it?

"And everything that lives... images the God who is Life. Nature is sacred in its own right, even apart from man."

By REV. WALTER J. BURGHARDT, S.J. Last week, I defined the rupture between man and nature, between man and things.

Today I go on to the next step: What does this rupture ask of us? Obviously, reconciliation. But how do we achieve reconciliation? The answer is not easy, because the problem is complex; and the problem is particularly complex because it is not clear how we have come to this unpretty

For some experts, we are where we are because of an American mentality, an American attitude, an American value system. We see the material world as a giant cookie jar. The world is a commodity and we are consumers. Since this life is either all there is or a vale of tears while we wait for a better life, it makes sense to raid the cookie jar. And so we profit, we pleasure, we pollute (Cf. J. Barrie Shepherd, "Theology for

Ecology," Catholic World 211 (1970) 172-75). OTHER experts point to a dilemma that has confused American society since the 19th century: We worship nature, yet we exploit it. On the one hand, there is the religion of nature. Many work in the city while dreaming of the country; they work on supersonic transports and live in ranch houses to escape the city's noise. In communion with nature, they seek deity, virtue, vitality: finding God in the woods, they let the city stew in its sin. On the other hand, there is the religion of civilization. It was symbolized by the steam locomotive: We sang about it, its ability to leap rivers, grind rocks into powder, trample down hills. Here nature is defined by its openness to manipulation and exploitation (Cf. H. Paul Santmire, "Ecology and Schizophrenia: Historical Dimension of the American Crisis," Dialog 9 (1970) 175-92).

Others take us back a giant step. They blame

our ecological crisis on the Christian understanding of the Old Testament. As they see it, the scientific stance of the Western world goes back to the first page of Scripture: "God created man in His own image, in the image of God He created him; male and female He created them. And God blessed them, and God said to them: 'Be fruitful and multiply, and fill the earth and subdue it; and have dominion over the fish of the sea and over the birds of the air and over every living thing that moves upon the earth' " (Gn

1:27-28). Subdue . . . dominion. Christianity (so the charge runs) sees in man the one center of the universe. All else — soil and sea and sky, blue marlin or bird of paradise, oil or coal or natural gas — all that is not man has for purpose, for destiny to serve men, to serve his purpose, to serve this pleasure. Man is not part of nature; somewhat like God, he transcends nature. Man not only differs from the subhuman; the subhuman is his slave.

And Western man has lived his theology, has played his role of master, with a vengeance. In

laboratory and forest, in factory and refectory, we pillage and we rape, we devour and we waste. Why not? It is I who am God's image, master of all I survey — king of the earth (said some early Christian writers) as God is King of the universe. Man will be utterly one with nature only when "things" no longer resist man's will, no longer struggle against him.

FINALLY, a perceptive Protestant ethician. Joseph Sittler, insists that our basic ecological error is that we Christians have separated creation and redemption. The reason that we can worship nature in Vermont and at the same time manipulate nature in New York is because, in our view, the redemption wrought by Christ leaves untouched the creation wrought by God. And once we wrench redemption from creation, once we put nature out there and grace in here. as long as we omit from our theology of grace man's transaction with nature, it is irrelevant to Christians whether we reverence the earth or ravish it (Cf. Joseph Sittler, "Ecological Commitment as Theological Responsibility," Idoc. Sept. 12, 1970, pp. 75-85; also his remarks in John H. Miller, C.S.C., ed., Vatican II: An Interfaith Appraisal (Notre Dame: Univ. of Notre Dame Press, 1966) pp. 426-27).

Now each of these analyses says something important about man's rupture from nature, how that rupture came to be; and so each suggests in its own way how the rupture may be repaired, how man can be reconciled with his earth. But from all these analyses one word emerges as a critical corrective: responsibility. I am responsible for my earth. But if responsibility is to be real, is to lead to reconciliation, I must frame a fresh attitude to the earth, to all that is not human. How?

Continued on page 14

A meditation...

By FATHER CARL F. PFEIFER, S.J.

An attractive young woman and a sweetscented magnolia blossom . . . a human being captivated by the beauty and scent of a flower . . . a face and a blossom standing out from a dark background . . . highlight their interrelationship . . . a woman and a flower . . . a momentary bond . . . suggesting a profoundly mysterious relationship . . . between humanity and nature . . . a relationship pregnant with pleasure and pain . . . a relationship whose depths open out to the Creator.

A flower . . . a sacrament? . . . revealing the hidden beauty of God . . . making present His attractiveness . . . stirring a life-expanding joy in the heart of someone sensitive enough to notice . . . Men and women of faith . . . so the Bible tells us . . . noticed in the stars the awesome attractiveness of God...,They sensed His calming presence in the still quiet breeze . . . The sun and moon revealed His faithfulness ... His absolutely dependable love ... The mighty storm winds spoke of His powerfe presence . . . Cool refreshing waters were &

sign of His life-giving Spirit . . . They caught sight of Him in the beauty of nature . . . a constant reminder of the transcendent, mighty gentle Creator . . . Intimately present . . . In the world He shaped . . . a lovably loving . . . enticingly attractive . . . mysteriously powerful Person. God is so close . . . His presence is almost

sensed . . . glimpsed . . touched in the mysterious beauty and power of nature . . . Yet we tend to be blind . . . deaf . . . Insensitive . . . to His presence . . . We fail to notice . . . taken up with ourselves . . . our works . . . We are busy . . . controlling . . . using . . . even destroying nature . . . We need God's help to open our eyes . . . to sensitize our heart . . . our mind . . . so we can stand in awe . . . or stop to enjoy . . . or pause in wonder . . . or thrill to a fresh experience. . If only we are open to Him God's Spirit can gently renew our senses and spirit . . . to notice and respond to the Creator . . . trying to catch our attention . . . in the daily miracles, great and small . . . that fill the world.

A woman . . . a flower . . . humanity . . . nature . . . and God . . . "Lord that I may see!"

YOUR

Seminarians show their benign dominion over a 12-foot boa constrictor from the biology lab and share their loving experience with someone at first repelled by this awesome example of creation.

Jim Critell and John Acra persuade Mary Kay Kowalski of the boa's friendliness at a picnic in St. Gregory seminary picnic, Cin-

DEEDS COUNT

Poems made her realize words aren't enough

By ANTOINETTE BOSCO I was in the third grade when the truth first struck home that "What you are and do speaks so loud. I can't hear

what you say." We had been given a poem to read in class. It was about a family of young children who claimed to love their mother. Each line of the poem started out, "I love you, mother." spoken by one of the children, who then proceeded to go out and play, or do something else strict-

ly in his own interest. The last coupling was different. "I love you, mother, said little Nan. Today I'll help you all I can." The poem then went on to ask, "Which one of the children do you think loved their mother

The poem did something striking for me personally. It unlocked an awareness at a very early age that the mouth can be sounding brass and tinkling symbols if the words it generates aren't orchestrated in action.

IN EVERY aspect of life, we communicate more truly by what we do than by what we say. A classic example in my memory is a Saturday afternoon about five years ago when I was marching in a picket line with about 20 friends, most of us from our Diocesan Catholic Interracial Council. We were protesting an all-volunteer fire department's refusal to let a black man, a respected community member join the fire depart-

As we went back and forth in parallels in front of the firehouse, carrying our "equality" signs, the firemen drove the trucks out the doors, parked them between us and the building, took out the fire hoses and began to wash the fire trucks.

Naturally, most of the water washed us. Over the roar of water rushing, the firemen loudly apologized, saying our getting wet was an "unfortunate accident." Ironically, the next morning was the firemen's annual Communion Sunday. A good number of the men who had not turned hoses on us - at least that was what they claimed - received communion in a body. I wondered if any of them even considered the hose-incident, to say nothing of the prejudice-issue, a matter of faith and conscience?

IN FAMILIES, deeds and non-deeds are on a smaller scale by setting, but magnified by proximity. In a family, words can't patch up reality. To say ") love you" while husbands, wives and children assault one another in a variety of subtle ways, is blowin' in the wind.

One father I knew was a classic sweet-talker. He'd make all kinds of promises to his kids like, "I'm going to take you fishing, or to the beach, or to a concert." But they'd never get where he promised to take them. He'd always end up finding something he said was more 'interesting' for him to do — alone. After a while, his children turned him off. He was well characterized by his oldest son at age 18: "The only thing consistent about Dad is his inconsistency."

In recent years, a new expression has gained popularity — body language. It means that every gesture, motion, expression, and even breath communicates the way we really feel about someone else. Body language is just another recognition of how clearly we speak without words, and how empty words are if not backed up with a substance.

MANY YEARS after I had left third grade, I came upon another poem which pushed my response network. It was the same message as that early one which so impressed me, but on a level now in keeping with my age and developed sense of responsibility to others as a Christian. I pass it on to challenge you, as it has challenged me . . .

I was hungry — and you formed a humanities club and discussed my hun-

I was imprisoned and you crept off quietly to your chapel and prayed for my

I was naked — and in your mind you debated the morality of my appearance.

I was sick - and you knelt and thanked God for your health. I was homeless - and you preached to me of the spiritual shelter of the love

I was lonely — and you left me alone to pray for me.

You seem so holy;

so close to God;

But I'm still very hungry,

and lonely,

and cold. Anon.

"It was a time of looking and appreciating what God gave us whether it be chipmunk perched boldly on a close tree trunk,... or the gale-like winds..."

FAITH wait deliciously warm. Sitting in body-There they were, only small images in the frame, but discernable. Herons.

KNOW

Living a quiet, unhurried life camping By TOM LORSUNG reconciliation with nature and it was Wisconsin's August sun made the repeated by all of us during our near-

molded sand at the mouth of the lagoon, propped up the camera with its long lens and held it ateady with a shoulder pod Twisting the lens barrel to its ultimate length, I squinted into the viewfinder and brought the scene into focus.

Great Blue Herons Using slightly more powerful binoculars, my wife verified my sighting. The herons which our appearance had scared away a half an hour earlier had returned, one by one, until now there

The birds were, by my citified reckoning, several blocks away, but by concentrating on their images made wobbly by the telescopic devices, we could observe their every move.

THEY STRUTTED regally at the marsh's edge, occasionally striking sharply into the water to find fish. At one point, one of the herons hit aquatic gold. It caught a huge fish, even visible from a great distance, then struggled uncertainly trying to find how to consume it. Finally the bird made its way out of the water and onto the sand where it pecked out a filling meal.

Perhaps the heron's meal remind us, but soon we noticed our own hunger and walked back down to the lakefront month on Deer Island on the Mississippi

It was a time of looking and appreclating what God gave us whether it be a chipmunk perched boldly on a close tree trunk a hognose snake slithering under cover among tree roots, a green heron stalking among lily pads, a sandpiper crying out in flight, or the gale-like winds churning calm waters into leaping whitecapped waves.

My family's interest in this kind of reconciling experience is not unusual these days. Communication with nature is the basis for the skyrocketing popularity of camping. In fact, this has become so popular that campgrounds can get as crowded as cities

BUT THERE ARE still times during a summer week or in late fall or early spring that a camping family can stake out its tent and live a quiet, genuinely simple life. They can discover that an evening breeze cools more comfortably than an air conditioner and consume no energy; they can experience a really dark night with no street-lights interfering so that they can see a sky full of starts; or they can find that a forest floor covered with pine cones is a happier playground for children than a carnival

And a family which establishes this kind of relationship with nature may also be among those who have decided to do something to help preserve forests by stacking up newspapers in their base-ment and bringing them to local centers where they can be recycled into new paper products.

At a parish Family Heligious Education program recently we discussed how God created the world, but the discussion involved another element which made us think more deeply. We wondered, "How can we share in

Recycling and other environmental ly protective approaches are part of the answer. If we protect what God gave us and do not abuse His creation, we do, in our limited way, share in the work.

But those are steps that should follow a first step - looking at our covenant with nature as a path to a greater reconciliation - a reconciliation with

By a deathbed

By FATHER JOSEPH M. CHAMPLIN Deathly ill persons often hear and understand more than visitors realize.

Ken Herbert, a pseudonym for an elderly, dying man in our community, personally has underscored this truth I was taught in my seminary days.

I first met Mr. Herbert only a few weeks ago, but in that short time I have become extremely close to this noble individual.

Our initial encounters came in the local hospital where doctors and nurses were trying with oxygen tubes to pour new life into his diseased lungs. A Catholic relative asked me to visit him. to pray over a man whose past religious background was uncertain and present practice, minimal. I did so gladly, but the visits were short, the prayers brief and, in his weakened condition, I judged he scarcely grasped who I was or what I

Mr. Herbert's state soon improved slightly, enough at least to send him

SEVERAL DAYS later a son-in-law left a message at the rectory that the old man was calling for me. I stopped in the evening at his house, not expecting to do much more than show by my presence and prayers some interest and concern

Ken's verbal communications now were but painful, gasping whispers uttered at lengthy intervals

To my surprise, he recognized my voice and touch and to my shock, said he had, since teenage days, always wanted to be a Catholic A few simple questions indicated this was not the confused wish of a dying person, but the life-long desire of an individual near death.

I conditionally baptized him. anointed forehead and hands with oil of the sick bestowed the apostolic blessing and spoke a few final prayers in his ear

Afterwards he slowly responded Thank you very very

WITHIN days Mr. Herbert returned to the hospital and the specialized care it

After confessions last Saturday night I made my customary evening rounds at the hospital. As I walked into Ken's room he spoke a word of recognition despite his rapidly failing health and vision.

We prayed together using the new "Rite of Anointing and Pastoral Care of the Sick."

"Father . . . would you say . . . that prayer ... about green pastures?
"Of course, Ken ... The Lord is my shepherd; I shall not want. In green pastures he gives me repose

"That's such a ful prayer "Ken, I am going to whisper a few

brief phrases from the Bible into your ear All right?" He nodded approval and closed his

"What can come between us and the love of Christ? What can come between us and the love of Christ""

"Nothing ... nothing, Father." This marvelous, unsolicited

response atunned me and almost brought tears to my eyes. "We shall see God as He really is

We shall see God as He really is . . . We shall see God as He really is ... "Father how wonderful" will be ... when I kneel before Him

in heaven Before leaving, I gently stroked his hand for a few mements only to have him

lift my fingers to his lips and kiss them.

I write these words on Monday at 39. 000 feet en route to Seattle and a conference for priests on the care of sick pernons Ken Herbert may by this lime. have already begun his journey to heaven. But he will be with me at those talks and I hope in my memory for years to corre

Nature—reconciliation with it is a difficult task in present world subhuman is sacred. Everything that exists. energy, that man becomes human or inhuman; it

First, I dare not interpret the Genesis command "subdue the earth" to mean that God has given man unrestricted power to do with the earth whatever he will. God gives man not despotism but stewardship. And a steward is one who manages what is someone else's. A steward cares, is concerned, agonizes; he may not plunder or waste; he is responsible, can be called to account for his stewardship. "The earth is the Lord's (Ps 24:1).

Second, we shall not be responsible stewards unless we shake off the consumer mentality: More things equals better persons. How difficult this is, the energy crisis reveals. We Americans, six percent of the world's population, have been consuming 30 percent of its energy. Our government's initial solution to the sudden shortage? For a short time, sacrifice, less comsump-

tion. In the long run, how can we continue to consume 30 percent? Nor should we. Our spontaneous solution: Project Independence, the world as competition. Only later did we hear Project Inter-dependence, the world as community

Third, we shall not be responsible stewards unless we sense the intimate unity, the inescapable solidarity, that links man to nature. We must take seriously the mystery-laden affirmation of St. Paul: When man in Christ is finally restored to his true nature and destiny, "the creation itself will be set free from its bondage to decay and obtain the glorious liberty of the children of God" (Rom 8:21). Man and his world are intended by God to grow together, to be redeemed together; they share a common

THIS means, fourth, an awareness that the

from ocean floor to outer space, is precious because it reflects the God whose whole being is summed up thus: He is. And everything that lives, from the simple amoeba through a field of wheat to the sulphur-bottom whale, is more precious still, because it images the God who is Life. Nature is sacred in its own right, even apart from man

Responsible stewardship means, fifth, a realization that the earth belongs to all men. I do not deny your right to private property; but private property is not an absolute. It is subordinate to core personal rights: the right to life, to human dignity, to bodily integrity.

America is not entitled to keep or consume everything it can produce or purchase. It is through the things of earth, from water to atomic is largely by his use of God' creation that man is saved or damned. And so it is frightening that two out of every five human beings fall asleep bungry each night; it is frightening that, despite the dollars pouring into Latin America, the rich get richer and the poor get poorer. Each man, each woman, each child was a strict right to as much of this earth's resources as they need to live a human existence in union with God. The earth is man's.

I have spent much space on attitudes, because only a new attitude can change America from rapis; to steward. Only a fresh vision can change enemies into partners, reconcile man and his earth. But if love will not change us - love of God, of God's image, of God's creation perhaps fear will. Raping the earth may destroy us, here and hereofter.

What is nature of Jesus' Kingship?

(2 Samuel 5:1-3; Colossians 1:12-20; Luke 23:35-43.)

By REV. EUGENE H. MALY

Basic to Luke's theology is that the poor and the persecuted, the outcasts of society in general, take pride of place in the Kingdom. They are the special object of God's love. This is quite consistent with an Old Testament theme extolling the "poor of Yahweh." It is a "constant" of biblical religion.

Luke emphasizes this theme in his treatment of the kingship of Jesus. He is the only evangelist who includes this scene of the confession of the criminal and the consequent blessing of Jesus. It is his way of associating once again the Kingdom with the "poor of Yahweh."

In several ways does Luke underline the kingship of Jesus. First of all, both at the beginning and at the end of the brief passage, is that kingship referred to. This is known as an inclusion, literary device that tells the reader what the major emphasis of the passage is meant to

Secondly, the inscription over Jesus' head, in Luke's Gospel, reads literally in the Greek, "The king of the Jews is this one." Despite the ieering of the leaders and despite the tragic situation in which Jesus finds Himself, this man, paradoxically, is the king of the Jews.

Thirdly, the confession of kingship by the one criminal is contrasted with the blasphemous re-

mark of the other. The contrast serves to highlight the faith conviction of the one who believes and acts accordingly.

TWO questions pose themselves. The first concerns the origin of the concept of kingship. Why would the Messiah be looked upon as a king? The answer is to be found in the first reading. About a thousand years before Jesus. David had been anointed king of Israel. And so successful was his reign that he became the model of what Israel's ideal ruler would be.

Thus, when the prophets began to speak about the fullest manifestation of God's saving power in the future, they used David's kingship as the medium of their oracles. God would send another David, a royal prince to save His people. The New

Testament saw those oracles fulfilled in Jesus of Nazareth

The ironical part of it all is, of course, that Jesus is acknowledged as king precisely as a crucified criminal. This is why the leaders jeered at Him and the soldiers made fun of Him. To accept Him as king required a depth of faith that was beyond these groups. Only another outcast like Him could attain that

THIS tells us, too, that Jesus' kingship was not a political one like David's. If it were, it would have to be exercised in earthly power and glory. But then it would not require faith to accept it. Such a kingship would have been gladly accepted by the leaders and the soldiers.

This brings us to the second question. What is the nature of Jesus' kingship? In what does it consist? The second reading, from Paul's letter to the Colossians, tells us that it is a cosmic lordship over all creation. While it embraces the earthly, it also far transcends it That is why it can not be equated with merely political kingship

Let us concentrate on just one point of the hymn. A major task of any king is to bring peace to his peopie. The hymn declares that Jesus has brought peace to all creation. reconciling "everything in his person, both on earth and in the heavens, making peace through the blood of the cross."

It is by His death that Jesus has restored all things to God. By emptying Himself. He has fulfilled all. It required the faith of an outeast to recognize this. It still requires the same kind of faith today.

What is Church saying to poor of the world?

By FATHER JOHN T. CATOIR

The Church is Christ. It is an extension of Christ's Incarnation living on in history. We are tempted to think of the Church as an organization or an institution, but the Second Vatican Council emphasized the Church as a people. We are the Church. We are Christ living in the present day.

The Gospels are filled with stories about the love

Jesus had for the poor. "What you do for the least of my brethren you do for me." The poor are all around us today in our cities, and we must be something for them. What is the Church saying to the poor of our cities? Are we really interested enough to say something? Do we tell them we are evacuating the city for greener pastures; or do we maintain a viable presence?

WHEN a woodland area in outer-suburbia is newly developed, and homes go up at a rapid pace, we show concern, we rush to the rescue. A new parish is considered. The personnel to staff the new parish is found. Meanwhile, back in the city the old solid parishes of past ages are slowly dying. Surrounded by neighborhoods teeming with human beings, the poor. the disenfranchised, the under-privileged of the minorities, these parishes are allowed to die a slow, painful death. Is this what the Church is all about? Is this what we want to say to the poor?

True - the poor do not contribute enough to upkeep their parishes. True - many among the poor do not share our faith. So we are tempted to abandon them. But what are we saying to the world, to the poor,

when we do that? What are the people of God saying? Are we speaking for Christ today, in the 1970's? What are we to say when some priests, sisters and laity openly express their fear of serving the poor in our cities? "It's not my bag." "Close the place down; what good is it?" "Ask somebody else." How do we deal with such fears? Certainly we understand them. But we can not let them speak for the Church.

Thank God a nucleus of dedicated men and women still show the holy face of Christ to the poor in our cities. At a great personal cost to themselves, they carry on, knowing how Christ loved the poor and how He served the poor. Obviously, not everyone is called to work directly with the people in our modern cities, we understand that, but all of us should care about what the Church is saying, i.e., what we the people of God are saving to the men women and children of our large cities.

We are a privileged people. We have Christ to raise up before the world. We have much to teach the children of this world. We have hope, the gift of eternal life. Let us turn to the poor and not forget them.

Prayer of the Faithful

Feast of Christ, the King Nov. 24, 1974

CELEBRANT: Jesus, who was born, died and rose from the dead for us, must reign as King in our lives. May our prayers deepen our loyalty to this divine Ruler.

COMMENTATOR: The response today: Lord, your kingdom come. COMMENTATOR: That the reign of Jesus may extend

to all nations, let us pray:
PEOPLE: Lord, your kingdom come.

COMMENTATOR: That His gift of peace to the apostles .nay be shared by people everywhere, let us pray: PEOPLE: Lord, your kingdom come.

COMMENTATOR: That all who have rebelled against this merciful King may seek His pardon, let us pray: PEOPLE: Lord, your kingdom come.

COMMENTATOR: That the poor and downtrodden, the handicapped and the aged, may be consoled by the truth they are loved by this divine King, let us pray: PEOPLE: Lord, your kingdom come.

COMMENTATOR: That each of us may daily bear witness to His primacy by every word and deed, let us pray:

PEOPLE: Lord, your kingdom come. CELEBRANT: Our Father, grant that your Son will always rule in our hearts and that His principles of charity and justice may dominate our country's judgments and decisions. We ask this in the Name of Jesus, our King.

KEY ENTERPRISES, INC.

6400 BISCAYNE BLVD., MIAMI, FLA. 33138 Religious Art

'Priests have intense desire to be better'

PHILADELPHIA - (NC) - Archbishop Fulton J. Sheen told a gathering of more than 400 priests at St. Charles Borromeo's seminary here that "there has never been in the priesthood such an intense desire to be better as there is now.'

Speaking at a special Holy Year holy hour, Archbishop Sheen retired bishop of Rochester, N.Y., said that society can be reformed only by individual persons who are "anchored in God."

Citing the example of individuals who have had a profound impact on history - Caesar, Mohammed, Confucius, St. Paul - the 80-year-old archbishop said that the greatest work in the history of the world had been done by those who had withdrawn from intense activity for a time of reflection.

The archbishop, well known especially for his appearances on television in the 1950's, has begun a

series of sermons on educational television. He said that the work of evangelizing can only be done by holy individuals whose lives are rooted in God and can only be done effectively by those "whose lives are recognized as a little bit different."

Schedule of Serra Clubs

Serra Club of Miami

Meets first and third Tuesday of each month Calumbus Hotel, Miami 12:15 p.m.-luncheon meetings

Serra Club of Broward County

Meets second and fourth Monday of each month Galt Ocean Mile Hotel, 3200 Galt Ocean Drive, Fort Lauderdale 12:15 p.m.—luncheon meetings

Serra Club of Palm Beach

First and third Manday of each month Meetings at 7:00 p.m.
Town House, West Palm Beach, Fla. **********************************

Sr. Patricia Mary, Superior, and William Wilson

Sr. Betty, Merle Cooper, Marie Sibert, Marian Kerin

WEST PALM BEACH - Maurawood residence for Unwed Mothers located here adjacent to St. Mary Hospital recently sponsored an open house for physicians, nurses, social workers, etc., in Palm Beach County.

Fully accredited by the State of Florida, Maurawood provides pre-natal care, cultural and educational activities, services of social workers, spiritual guidance and counselling, and is administered by the Sisters of Our Lady of Charity.

Carol Hampton, Sister Eleanor, Elaine Dean

Glenda Tydings, Peggy Haretos, Diane Fedak

Happy Christmases don't just happen! They take a lot of planning and preparation to show how much you really care. One good way to make sure next year's giftgiving season will not catch you by surprise is to join the Star Banks Christmas Club.

Open an account now at Boulevard National Bank and begin making those weekly savings deposits in the amount that suits your budget. Just watch that money grow-at 5% interest, compounded daily!

\$1,000.00 plus interest for only \$20.00 a week 500.00 plus interest for only 10.00 a week 250.00 plus interest for only 5.00 a week 150.00 plus interest for only 3.00 a week 100.00 plus interest for only 2.00 a week 50.00 plus interest for only 1.00 a week

PS If you already save through another bank's 'Christmas Club' check you are getting 5% interest, compounded daily—chances are ikes better sense to save with your nearest Star Bank

StarBanks...the banks with bright ideas, row

SOMEONE FOR THANKSGIVING

E HOLY FATHER'S MISSION AID TO THE ORIENTAL CHURCH

You'll be happier this Thanksgiving if you give something of yourself to someone who has nobody.

Giving belongs in Thanksgiving.

Attend Mass that morning in your parish church,

SOMEONE WHO HAS NOBODY

Take fifteen minutes to visit someone in the hospital.

Have someone who eats alone join your family for turkey and all the trimmings.

Better yet, feed someone who needs food.

There are millions of people in the world who have hollow eyes and swollen stomachs because they have no food.

We don't see them because they're overseas.

We know they're there, however.

Can we ignore them, let them starve?

Your \$10 by itself will feed a family of refugees for a month.

\$100 will feed ten families.

\$975 will give a two-acre model farm to a parish in southern India, so that the priest can raise his own food and teach his people better crop-

\$10,000 will enable Archbishop Mar Gregorios to give a churchless village a church, school, rectory and convent. Name the parish for your favorite saint, in memory of your loved ones. The Archbishop will write to you.

Giving belongs to Thanksgiving, it's part of life.

How much will you give back to God?

	•	
Dear ionsignor Nolan:	ENCLOSED PLEASE	*ND \$
ionisignos trosain	FDR	
Please	HAVE	
return coupon with your	STREET.	
offering	CiTY	_ STATE ZIP CODE
		and the state of t

THE CATHOLIC MEAR EAST WELFARE ASSOCIATION

NEAR EAST

TERENCE CARDINAL COOKE, President MSGR. JOHN G. NOLAN, National Secretary Write: CATHOLIC NEAR EAST WELFARE ASSOC 1011 First Avenue • New York, N.Y. 10022 Telephone: 212/826-1480

What are the feelings that make an alcoholic?

Dr. Ben Sheppard is Associate Director of the Archdiocese of Miami Catholic Service Bureau; Director of drug programs, and Medical Consultant to Catholic Services of the Catholic Service Bureau. He is a physician, attorney, and former juvenile court judge.

By DR. BEN SHEPPARD

Many theories go into the question of what causes alcoholism

The one advanced by the American Medical Association (AMA) is that alcoholism is the result of early emotional disturbances with a resulting emotional immaturity. The feelings of anxiety, hostility, inferiority and depression can be relieved by drinking. The feelings hide much deeper thoughts usually unrecognized by the alcoholic, but he does recognize that the use of the alcohol gives temporary relief and is prone to seek it out to secure this temporary relief. There are many other factors too medically complicated to present here - but this is a good short introduction to understanding.

The satisfaction obtained from the use and effects to alcohol represents an escape from reality. Ordinarily adults live together, and observe certain rules of conduct. Alcohol causes the loss of the restrictions of these rules - when drunk it permits acting out, and it also frequently causes an increase in self esteem and elevates the morale

ANALYSTS tell us that alcoholism is a self-destructive thing and that it can also be viewed as having features in it to "get even." Self-destruction urges are thought to begin with the person's unreorganized childhood belief that his parents have failed him. Because of the conflict to "get even" with his parents and his fear of losing them, he becomes angry at himself: this leads to feelings of guilt and worthlessness and

a need for self punishment — and in the end, self destruction.

Other persons or objects later replace the parents as the offenders and the ones to hate: and the cycle repeats itself. Analysts consider the alcoholic's family as very significant. Some have found that the pattern of the parents' behavior. varying from inconsistent to overprotective, contribute towards the learning of adequate self controls.

Some say that the drinking of the alcohol will relieve anxiety and fears very quickly - more so than any other way. This sets out an emotional reward in the reduction of these problems by meeting a crisis through the help of alcohol and since it works so quickly and easily, why not use it? Therefore, we find ourselves with a pattern of behavior whereby drinking abolishes stress - therefore, the continual

Society has feelings toward alcoholism which range from social permissiveness in certain groups to total abstinence in other groups. Standards of acceptability applied to the manner or pattern of drinking vary according to the occasion, age, sex, cultural background and social class. The point is that social factors have a marked influence on the use of alcohol and are important considerations in the cause and development of alcoholism as well as in the treatment of alcoholic patients.

ATTITUDES about the use of alcohol will fall into four general types. The first is total abstinence by virtue of religious principles, other convictions or traditional concepts. Drinking of alcoholic beverages is regarded as a most serious anti-social act, without justification, and immoral and sinful. Exceptions are not tolerated and infractions are completely unacceptable and strongly condemned. This group feels that the social drinker is the same as the drunkard; the social drinker is regarded as initially becoming the drunkard.

Alcoholism is fairly common when there is a mixing of the social groups — the permissive and the abstinent groups. It is not unusual for a person who comes from a strongly abstinent background to act out his frustrations through drinking and use alcohol as a symptom of rebellion — here there is always a strong guilt feeling which reinforces the progression of alcoholism.

'No meat Fridays, no-shop Sundays'

ST. CLOUD, Minn. -Fridays and not to shop on damage in children. Sundays by Bishop George Speltz of St. Cloud.

Bishop Speltz recalled the Holy Year theme of renewal and reconciliation to the injustices committed against the peoples of underdeveloped nations by saying: "We can- it, we, the affluent 'haves' of not hope for reconciliation with God until we have sacrificed for the needy and starving."

THE BISHOP said the recent Synod of Bishops cited the need for the Church to "raise its voice on behalf of which we shall be accountthe voiceless victims of injustice."

Speltz said, "to wish peace and reconciliation to a hungry person without turning a hand to provide food."

half of the human race suffers (NC) - Catholics in the St. from an inadequate diet that Cloud diocese have been asked is damaging to health and to abstain from meat on causes irreparable brain

> OTHER statistics, he said, show that the six percent of the world's population which resides in the United States consumes 40 percent of the world's energy.

> "Make no mistake about the Western world around the Atlantic are starving the 'have-nots' - a billion and one-half of them," the bishop said. "For us to say to these people, 'go in peace, be warmed and filled,' is a mockery for able to Christ on the last day."

Bishop Speltz based his It is a "sham," Bishop request to abstain from meat on Fridays on a study which indicates that if Americans cut back 10 percent on their meat intake, they could make He cited statistics that a substantial contribution to indicate that one-third to one- solving the global food crisis.

When there is permissiveness in the background such as the child's early exposure to the use and drinking of alcohol in family circles or according to custom or tradition, here again we must consider permissiveness within the framework of specific settings and circumstances.

The incidence of alcoholism among these groups varies, tending to be low in those with strict controls for use and against excesses and more frequent when this is not the

Total permissiveness towards the use of alcohol probably does not exist by itself, but some attitudes approach it. Here we find people who believe that alcohol, not the user, is the offender. Here we say alcoholism is prevalent.

It is naive to assume that early introduction to alcohol by itself immunizes the child against alcohol, or to suggest that it should be condoned in every form. On the other hand some observers believe that laws in the United States which say sharply as to when a person may begin drinking at all are not only unrealistic, but also increase for many adolescents the attractiveness of illegal, unsupervised, and often very ex-

THEY claim that this enforced kind of hidden introduction with the emphasis on its being a forbidden pleasure, makes it a handy means by which the young can indicate independence and express rebellion against authority, and can be expected to affect future drinking patterns the wrong way, possibly with serious consequences long after

As far as the sexes are concerned, in spite of our increasing social tolerances, most of us react more strongly when seeing a woman severely intoxicated. Such rules and reactions may in part account for what appears to be the greater secrecy in women's drinking and illustrates the differences and role of gender-inspired standards.

Again in spite of our desire to think of all citizens in the

country as entitled legally and otherwise to equal treatmen. we must admit that one's position in life has great bearing in most situations. As a case in point, the skid row inhabitant won't receive the same treatment when met by the legal enforcers as will a wealthy business executive of local renown. Similarly, a valued and trusted professional staff person who show signs of alcoholism can expect greater consideration from an employer than can a laborer

SHOP THE PANTRY PRI

BALANTHE

Beef Cubed Steak 3 189 Beef Chuck . \$1" Fryer Quarters : 55" Tea Bags 1100 Fryer Parts 100000 & 85 Under Blade Pot Roast \$1 19 Assorted Chops Borden's Cremora 3 99 89' Grade 'A' Fryers 49' Fryer Parts : Democratic St. Dry Milk Beef Liver

49

Yellow Onions 3 2 39°

Fresh Okra

Strawberry Preserves 47' Calif. Lemons 11, 59' Red Radishes

Juice Oranges 10 to 49° Pineapple 388 89° Garland of the State of the 2 18 19 Sa

20 9415399

4 25 99°

*## **49**°

BLADE STEAK

Dry Milk

Slender

Agar Ham 59° Sliced Bacon 154519

Layer Cakes VARETES NO 89° Frozen Bagels 3 55 \$1 Broccoli Spears 1002 29 French Fries 5 45 5125 Banquet Suppers 2 to \$139 — Health and Beauty Aidst Cream Pies 3 161 51 Instant Shave

Whipped Topping 146 39°

Cooked Shrimp 50 99 Body Powder Fried Fish Sticks 213 Sayer Aspirin

Sour Cream

Sage & Onion Stuffing Bread 77° Fruit Cake Bar

3 55 39' Cottage Cheese

49° Sour Cream

American Singles 200 Danish Ham

67°

*2 \$149 Polish Kielbasi ze 99 Orange Juice 3 com 99° Salami or Bologna out \$100 Dinner Franks # **99** സ്കാരിക്കു

35° Hygrade's Bologna "4" 69° # 5149 Turkey Roll 98° Fruit Cake Ring 2. 5329 Salami or Bologna " 79°

LOW DISCOUNT PRICE! APPLE UICE

LOW DISCOUNT PRICE! Lemon

LOW DISCOUNT PRICE: WILKINSOR コチ・ハルギ

BROWH & SERVE ROULS

Page 18/Miami, Florida/THE VOICE/Friday, November 22, 1974

New clinic at Spanish Center to be blessed next Wednesday

NEW CLINIC at Centro Hispano Catolico in downtown Miami will be blessed at noon, Wednesday, Nov. 27 by Archbishop Coleman F. Carroll.

department. "The cost of the X-Ray unit and the mammographic unit alone would have been over \$80,000,"Msgr. Fernandez said. "But the ladies in the auxiliary secured the cooperation of medical supplies centers in Miami as well as an anonymous dona-

The respiratory unit includes Intermittent Positive Pressure Ventilation equipment for special treatment of acute lung infections such as asthma and emphysema. Other new equipment provided includes a Sphygmomanometer (Blood Pressure apparatus) an electrocardiogram unit, an ultra-sound electrical stimulator and an autoclave for sterilization.

Future plans call for the acquisition of Physiotherapy equipment for cervical and lumbar traction, heat, and massage.

Last year the Centro Clinic treated 8,546 patients some of whom donated from 50 cents to \$1 while others received medical attention free of charge

MODERN equipment valued at more than \$80,000 is provided in the new clinic which treats thousands of patients annually free of charge. At right Sister Edita Rojo, M.D. checks some of the incoming units.

NEW ADDITION at Arch-

bishop Curley High School will be blessed at 5:30 p.m. today and includes multipurpose gymnasium, shown at left; and science building, below.

Bethankful.

And giving.

As you bow your head in prayer this Thanksgiving in gratitude for God's many gifts, remember those all over the world who know nothing but poverty and loneliness. Homeless and helpless, they hunger not only for food, but for the knowledge of God and the blessings of His teachings. In appreciation of God's love, and of His many gifts to you, we beseech you at this special time to send your help.

HELP US HELP. Truly, the Society for the Propagation of the Faith is the gation of the Faith is the principal one among all Christian charities, for it represents the total Church in its work of extending the Kingdom of Christ on earth. Through your charity the Society supports more than 187,000 missionaries and seminarians-providing love, faith and hope as well as food, medicines. education and shelter through orphanages, hospitals, schools, leprosaria and homes for the aged throughout the world.

New York New York 10001

R	486.95%	To h		SHALC	131	u	501 V	ce
ı	GA.	seifles						
		sionai						
	e	the 1	11./11.5	ands	nei	ped.	by I	
		missic	₩.,		uny	enci	ose i	11
	5 15/4	gift of	, persona	ya. nghidha ni nili da ya Canna y		V.	11.22	Ŧ
_ #	Name					· · · · · · · · · · · · · · · · · · ·		
# #								
1	Address		-					
1								
8	City	and to place the second to th	je ym 	-				
4								
	de .			***				

Only 3 Blocks to St. Joan of Arc's!

Immediate Financing Available on Florida's Best Condominium Value

Winner of the City of Boca Raton's Community Appearance Board Award having been selected as the best multi-family building constructed in the city during the year.

1,440 sq. ft. 2 and 2-bedroom/den apartments from \$39,200. Instant financing for conventional mortgages up to 30 years. Private clubhouse, pool and courtyard in secluded tropic setting. Within walking distance of churches, shopping and other city attractions.

501 S.W. Eleventh Place, Boca Raton, Florida 33432 (Located next to Camino Gardens) Telephone 391-8142

Corinthian Development Corp., A Subsidiary of Cameron-Brown Company of Raleigh, N.C.

THE SOCIETY FOR THE PROPAGATION OF THE FAITH

Send your gift to: Most. Rev. Edward T. O'Meara

National Director

Dept. C, 366 Fifth Avenue

OR:

Rev. Lamar Genovar Archdiocesan Director 6301 Biscayne Boulevard Miami. Florida 33138

Pope's 'Rights' stand backed

WASHINGTON - (NC) - The U.S. bishops meeting here unanimously passed a resolution to promote the study and dissemination of a statement on human rights that Pope Paul VI issued in October in union with the world Synod of Bishops that was meeting in Rome at that time

The resolution was presented to the bishops Nov. 18 by the U.S. Catholic Conference Social Development and World Peace Committee, chaired by Auxiliary Bishop John Dougherty of Newark, N.J.

Bishop Dougherty asked the bishops to send a special expression of gratitude to the Pope for the statement.

Cardinal John Dearden of Detroit said the document had not received sufficient attention in the media. It is an unusual document, the cardinal said, in that it was drafted by a

Program upholds new sense of moral values

WASHINGTON - (NC) - With virtually no debate the U.S. bishops voted Nov. 19 to receive a lengthy statement on moral values and to implement a multi-pronged program to promote a new sense of moral values in today's society.

Chief elements of the program the bishops backed included:

- · Building a strong value orientation in religious education, particularly through the National Catechetical Directory now being prepared by the U.S. bishops
- Emphasis on value education in adult and continuing education.
- · The same emphasis in continuing education for priests.
 - Communications programs in all types of media.
 - Family life programs.
- Spiritual formation programs for Religious. seminarians and clergy.
- Focusing on prayer and suffering for better values, particularly by people in homes for the aged or incurable.
- * Focusing on the role of the liturgy, particularly homilies at Mass, in developing and strengthening value for-

The bishops also backed a number of extraordinary programs "to call attention to the problem and point the way to its solution."

group of bishops at the synod, under the leadership of Cardinal John Krol of Philadelphia, and then Pope Paul personally asked to join in issuing it as a statement.

The document, entitled "Human Rights and Reconciliation," recalls that "human dignity requires the defense and promotion of human rights."

Special Report

It spells out especially what must be done to guarantee certain specific rights in danger today: the right to life, the right to eat, socio-economic rights, politico-cultural rights, and the right of religious liberty.

ARCHBISHOP Joseph Bernardin of Cincinnati (left) was elected president of the National Conference of Catholic Bishops and the U.S. Catholic Conference and Cardinal John Carberry of St. Louis (right) was elected vice president.

Abp. Bernardin cites priorities

WASHINGTON — (NC) — three "priority items" be sees Archbishop Joseph L. Ber- for the U.S. Church today: nardin of Cincinnati, newly elected president of the fostering among our people a National Conference of renewal of faith Catholic Bishops and United States Catholic Conference moral values in everyday life. (NCCB-USCC), said there are

"Seeking new ways of

- "Restoring a sense of
- * "The role of the Church in promoting social justice."

At a press conference Archbishop Bernardin also tude toward the Catholic Priests: charismatic movement is "basically positive" and that he sees a "renewed interest" in priestly vocations in many parts of the country.

WASHINGTON-(NC)- ment, but there were a The U.S. Catholic bishops number of objections that the passed a resolution ex-statement was "immature" pressing their concern about and not sufficiently comthe U.S. bousing crisis and piete high interest rates.

Concern on housing,

rates of interest

ference (USCC) to complete a

specifics before the next

meeting of the USOC Admin-

istrative Board in February

more than an bour's dis-

World Peace Committee.

THE ACTION followed

an appropriate time."

The draft statement sent The resolution also called back for further work made on the Social Development three basic proposals with and World Peace Committee some specific recommendaof the U.S. Catholic Con- tions

- Government should do "back-up paper" spelling out everything possible to make "a decent home for every American' a reality.
- · Private financial instiand to be issued publicly "at totions should invest more money in cities and place a greater emphasis on longterm human benefits and less cussion over two days on a on short-term earnings restatement proposed by the ports.
- Social Development and . Commit the Church to be more active in community An ad boc committee of organization and neighborfive bishops rewrote the state- bood development.

Study distribution of clergy — Bp. Grady

WASHINGTON - (NC) - The chairman of the Bishops' Committee on Priestly Life and Ministry has called on the U.S. bishops to set up a committee to study the problem of clergy distribution in this country.

Bishop Thomas Grady, newly named to head the Orlando diocese, told the annual general meeting of the National Conference of Catholic Bishops that such a study is necessary because of "an existing and increasing shortage of fewer vocations to the priesthood, lower perseverance rates" for seminarians and a growing Catholic and world population.

BISHOP Grady also said the modern priest needs support from fellow priests and the laity. Priests years ago were trained to be "strong, independent individuals," he said, but now realize there is a need "for other people, for a need for affirmation, a need for support.

The minister needs to be ministered to," he said. "This is not a sign of weakness but a healthy recognition of the social nature of man and the ecclesial nature of priesthood." Bishop Grady recommended:

Greater support by the laity for the parish priest;

- The availability of "competent spiritual directors" for
- Opportunities for regular confession for priests;
- * A diocesan spiritual directory including helpful per-
- More gatherings of priests and bishops.

Abp. Bernardin heads bishops said, in response to questions from newsmen, that his atti-

(Continued from page 1)

cond Vatican Council's Decree on Ecumenism. Representatives of several housing and more attention to urban financial faiths and interfaith groups led the service, and Cardinal Jan Willebrands, president of the Vatican's Secretariat for Promoting Christian Unity, addressed the group.

The American bishops' ties with the Universal Church were in evidence as Cardinal John Krol of Philadelphia, outgoing NCCB-USCC president, reported on the recent World Synod of Bishops in Rome, and as Archbishop Jean Jadot, apostolic delegate in the United States, addressed the body of bishops. The Vatican representative praised the American Church for its concern for social justice and for the degree of lay involvement in the Church.

The bishops heard progress reports over the first two days on priestly formation, the permanent diaconate, vocations, priestly life and ministry, pro-life activities, and liaison work with men and women Religious.

They agreed to a 1975 budget of \$3,259,500 for the USCC and the NCCB national staff, and they heard a report on a reorganization of the USCC designed to stay within that budget limitation, despite inflation, without cutting of Bishops

back on services. In other actions:

- · A brief resolution calling for decent needs was passed.
- · The bishops discussed a committee report that gives encouragement and support to the charismatic renewal movement but also warns about some dangers in the move-
- They agreed to pastoral flexibility regarding the place for the reception of the sacrament of Penance and regarding the external sign of penitence in the unusual circumstances when general absolution is given; but they indicated a desire for national guidelines to describe more carefully the circumstances under which general absolution can be given without private confession.
- They amended their Ethical and Religious Directives for Catholic Health Care to adjust to newer directives for the administering of the Sacrament of the Anointing of the Sick.
- · They called for wider attention to a statement on human rights made recently by Pope Paul VI in union with the World Synod

In time of trouble, we're by your side. Our non-profit Fraternal Society will provide salary protection regardless of any other income. Since 1879, we've offered personally tailored policies for accident, health, and life. For information about our Salary Protection Plan, and many other insurance benefits, send in this coupon.

As a member, you will be entitled to join social, spiritual, and educational activities.

Name Street City_ Tel. _Occupation_

915 Middle River Drive, Fort Lauderdale FL 33304 v97

ALEXANDER KOLSKI, L.D. V.P. Lithgow-Kolski-McHale 7200 N.W. 2nd Avenue

PHILIP A. JOSBERGER, L.D. Lanier-Josberger-Lithgow Funeral Home 5350 W. Flagler Street

MAIN OFFICE: 7200 N.W. 2nd AVENUE

FUNERALS BY

THGON

The services of two of Miami's mest promi

nent Catholic Funeral

Directors are always

available at all neigh-

borhood Lithgow Fu-

neral Chapels.

• 485 N.E. 54th STREET • 3232 CORAL WAY • 8080 S.W. 67th AVENUE (at U.S. 1) . 17475 N.W. 27th AVENUE . N.E. 150th STREET at DIXIE HIGHWAY . 1180 N. KROME AVENUE, HOMESTEAD

757-5544

one number reaches all Chapels

ST, ROSE OF LIMA

SERVICE STATION

758-2998

ST. AGNES

Propietor-Larry Coboury

LARRY'S

1 CRANDON BLVD. KEY BISCAYNE EM 1-5521

ST. JAMES

JOHN'S

DUTY

MECHANIC

GULF SERVICE PH: 681-9133

John Pastorella, Prop. N.W. 7th Ave. & 125th St.

Bishops plan pastoral on food crisis

voted unanimously Nov. 18 to form an ad hoc committee to develop a pastoral response to the world food crisis by the end of their annual general meeting, Nov. 22.

The committee will be headed by Cardinal Terence Cooke of New York and will include Cardinal John Cody of Chicago, Bishop Edward O'Rourke of Peoria, Bishop Edward Swanstrom, executive director of Catholic Relief Services, the overseas relief agency of American Catholics, and Bishop Ignatius Strecker of Kansas City, Kans., president of the National Catholic Rural Life Conference.

The vote was taken following a background presentation on the food crisis by Father J. Bryan Hehir, associate secretary for International Justice and Peace of the U.S. Catholic Conference.

Father Hehir outlined a three-point Church response to WASHINGTON - (NC) - The U.S. Catholic bishops the hunger crisis, including public policy, education, and pastoral care.

> HE SAID that the Church should attempt to influence U.S. legislative policy to obtain increased emergency food aid to hungry nations, develop a stockpile of grain reserves and take domestic measures to insure that those who can least afford it - the poor, the elderly, the farmers - are not made to pay the entire cost of the increased aid.

Special Report

In the area of pastoral care, he said, the Church must minister to the hungry by finding out where they are and

Also, he said, the Church can encourage those who are more affluent to change their lifestyle to reduce consumption and share more.

Citing the unique American position in the food situation because of its power, influence and agricultural production, Father Hehir said that the United States has treated hunger as a "charity" issue, when it is really a "justice" issue.

Treating it as a charity issue, he said, means people think the United States has already met its moral obligations and that the only question is whether or by how much to increase humanitarian aid.

But hunger is really a justice issue, he said, demanding that we share even when we do not have the surpluses which we had in earlier years and which we exported as humanitarian aid in order to help the American economy.

Bishops spend day praying and reflecting

WASHINGTON — (NC) — More than 150 U.S. bishops met here Nov. 17 to pray, study and reflect on "The Renewal of Faith" as a preparation for their five-day annual meeting Nov. 18-22.

Archbishop John Quinn of Oklahoma City, Okla., chairman of the bishops' Pastoral Research and Practices Committee, who coordinated the day of reflection, said in a press conference that to his knowledge it was the first time the U.S. bishops have met for a day of prayer and reflection since their annual meetings were started in 1919.

THE BISHOPS opened the day at 11:30 a.m. by concelebrating Mass at the Statler-Hilton Hotel, where they would be meeting

for the next five days. Archbishop Quinn, the chief concelebrant, reminded his fellow bishops in his homily that the challenges they face in the social upheavals today are not unlike the challenges the Apostles faced when Christ told them that Jerusalem would fall and the temple in Jerusalem would be reduced to rub-

"The Apostles' question to Christ," the archbishop said, "was. How do we react to all these challenges and upheavals? Isn't this the same question that is facing us today?"

God's word in Scripture offers several suggestions. Archbishop Quinn said.

The first thing we are not to do, as St. Paul tells the Thessalonians, we are not to sit down and fold our hands and wait for the inevitable We are to run the race, with all endurance, fixing our eyes on Jesus. If we do this, then we will not become fainthearted in the face of these challenges.

IN THE afternoon several speakers and panelists told the bishops what they see as critical concerns of faith today and what they feel the bishops must do to exercise leadership in the face of a "turning point in Western history

The bishops closed the day of reflection at 4.30 with a community recitation of the Church's evening prayer, Vespers.

Archbishop Quinn told reporters at a press conference afterwards that he would like to see the idea of a day of prayer and reflection preceding the histops' meeting become a regular event.

Outside the Washington, D.C. hotel where the U.S. bishops are holding their annual general meeting, pro-life pickets urge the bishops to back a discharge petition which would move a human life amendment out of a congressional committee.

Pickets urge speed for human life' amendmen

abortionists picketed the U.S. Catholic bishops here Nov. 17, the day before they were to open their annual national meeting.

While 160 hishops met inside for a day of prayer and reflection, a group of about 30 men, women and children walked quietly in front of their meeting place, the Statler-Hilton Hotel, in downtown Washington. They carried signs with messages like "Number one social priority - a human life amendment.

'We have three aims." Mrs. Rita Grady,

a spokeswoman for the group, told NC News: "We want the bishops to choose a definite human life amendment text that they will endorse, such as the Hogan Amendment (an amendment to protect the unborn that has been introduced into the U.S. House of Representatives by Rep. Lawrence Hogan, a Maryland Republican

. "We want them (the bishops) to come out in favor of the discharge tactics in

· "We want them to correct the erroneous writings about abortion by some Catholic authors.

Most of the picketers came down to Washington from New Jersey

Mrs. Grady, who described herself as a member of two grassroots pro-life organizations - the South Planifield (N.J.) Right-to-Life and Voters for Life - said other contingents from neighboring states were expected to arrive later in the week and picket.

THEIR chief complaint, she said, is that politicians have used the fact that the bishops haven't endorsed a specific amendment" as an excuse of inaction on the abortion issue.

She said the pro-lifers hoped to meet with individual bishops at various times and discuss their concerns.

Bishop Warren Boudreaux of Beaumont, Tex., who has met formally with many prolife groups in his capacity as chairman of the bishops' Committee for Liaison with with Priests, Religious and Laity, said he did not think the bishops would act yet to support a specific amendment or a discharge petition. which would bring an amendment directly to the floor of the did not think the bishops would act yet to support a specific amendment or a discharge petition, which would bring an amendment directly to the floor of the House of Senate without prior committee

Lauds Church for backing social justice

WASHINGTON — (NC) — Praising what he called the growing concern of the American Catholic Church with international social justice, Archbishop Jean Jadot, apostolic delegate in the United States suggested that "the ministry of justice must also be directed to social, political and economic leasers — to those who themselves do not suffer injustice or who may be the cause of the sufferings of others."

"Perhaps," he continued, "we need a special pastoral approach toward those who are privileged because of their wealth, education culture and influence."

HE MADE his remarks No. 18 at the annual general meeting of the National Conference of Catholic Bishops (NCCB).

Commenting on what he has seen of the American Church in a little more than a year here, he said that "the most encouraging impression" he has received has come from letters from "priests, Religious and laity in response to our inquiries concerning the selection of bishops.

In almost every letter, he said, "the same desire is expressed, but perhaps most vividly by lay people and Sisters: 'We need a bishop who is a man of God.'

He also said that he was "deeply impressed" with the Catholic laity in this coun

THE apostolic delegate said that when Pope Paul VI received him in audience in July 1973 before his departure for Washington, he told him that in America he would meet "a great number of active lay men and women, thoroughly dedicated to Christ and His Church.'

"I confess that the reality is far above my expectation," Archbishop Jadot said

Noting that "the involvement of the laity in the total life of the Church raises some delicate problems," he said that we can not expect answers to them "without that learning that comes from experiences.

In particular, he said, "bishops, priests and lay people all have to learn how to make pastoral and parish councils work.

Commenting on priestly formation in the United States. Archbishop Jadot called for a greater emphasis on theology and philosophy in seminary training

Will seek influence on public school policy

WASHINGTON - (NC) - The Education Department of the U.S. Catholic Conference (USCC) will place a new emphasis on influencing public school policy, the tion American bishops were told at their annual meeting here.

Baltimore, chairman of the USCC education right conscience and to embrace them with a committee also told the bishops that the Education Department will make special elforts to be sensitive to other cultures and languages in all its educational work.

HE SAID the department will continue to field of education. focus on family life education under the new organization of the USCC, although the "respect-life" and anti-abortion legislative ellorts of the old Family Life Division have been moved to a secretarial of the National Conference of Catholic Bishops (NCCB).

Several bishops rose to praise the decision to focus on public education as a departmental priority, a decision that Archbishop Borders characterized as a "new approach.

The report that Archbishop Borders presented to the bishops set out five major concerns that the Church has in public educa"The universality of the right to educa-

"A positive and prodent sexual educa-

· Training in social skills

· The right of all children to be Archbishop William Borders of motivated to appraise moral values with a personal adherence, together with a deeper knowledge and love of God."

. The obligation of Christians 'to give their attention with generosity to the entire

ON THE question of meeting and the needs of minority groups with cultural and perhaps language differences, the archbishop reported that the Education Department and the USCC Division for Spanish Speaking have intiated a four-phase plan, "Operation: Difference," to survey the present situation in Catholic educational programs, to study, evaluate and develop recommendations from the survey data, to communicate the results of their study, and to work for effective implementation of their recommendations at the local level throughout the country.

The Bishops speak

"There would seem no task more urgent, no need more immediate, and, in fact, no work more meritorious than that of guaranteeing to infants for generations to come the sacred God-given right to life."

Cardinal John Krol, outgoing president of the NCCB.

"We need priests with a deep theological culture accustomed to serious thinking trained to grasp not only the 'how but even more the 'why' of human events in the light of revelation

> Archbishop Jean Jadot. apostolic delegate in the U.S., to the assembled U.S. Bishops

"We are not to sit down and fold our hands and wait for the inevitable. We are to run the race. with all endurance, fixing our eyes on Jesus. If we do this, we will not become fainthearted in the face of these challenges."

Archbishop John Quinn of Oklahoma City, Okla., at a Mass opening the NCCB meeting

Girls' volleyball on the go

For the first time the state of Florida has a girls' volleyball championship tournament and there is a good chance that an Archdiocesan high school could walk away with the championship

Cardinal Gibbons and Monsignor Pace high schools are two of the nine district representatives from around the state who will meet in Gainesville tonight (Friday) during the two-day competition. They were the winners in the Districts 7 and 8 competitions respectively while Our Lady of Lourdes got all the way to the semifinals in the District 9 event before losing to Palmetto, the eventual winner

In the Archdiocesan Girls Volleyball League, Lourdes and Pace tied with 9-1 records but Pace won the title in a playoff. Pace then hosted the league tournament which Lourdes won for the third consecutive year. Pace's only two losses in the double elimination tournament came at the hands of the Lourdes team. Monica Salazar of Lourdes was the tournament's Most Valuable Player.

IF Gibbons and Pace meet in the state competition it will ensure a parochial victor. The two schools are in op-

posite brackets, which means they could meet only in the final The tournament is being held at Gainesville's East Side High School gym.

Miss Louise Crocco's Gibbons team that will be traveling to Gainesville is composed of : Pam Giblin, Kathy Gluth, Janet Buchner, Judy Williams, College Bullin, Becky Bolender, Tammy McGinty, Denise Sanscraint, Peggy Paduda, Cecilia Meredith and Jean and Joan Vollman.

Hoping to meet them in the final is the Pace contingent Aggie Skalski, Cookie Elias, Kitty Muller, Joanne Locke, Ana Garcia, Mary Pearsall, Diane Raymond, Sandy Brugnetti, Jeanne Herdegan, Diane Peliman, Margie Wessell and Jacie Le Bel Miss Maryellen Kirwin is the

When Lourdes won the Archdiocesan Tournament for the third straight time, it retired the trophy. Mrs. Cheryl Lentz's team was: Margie Alexander, Mary Cagni, Onelia Cano. Maria Castanada, Anne Harris, Cathy Harris, Jeanne McTague, Lisa Monda, Tere Perez, Mary Jane Roberts, Monica Salazar, Judy Kadera and Marianne Gordon.

CIRCLE 1223 Chief Squire Mike Yoham (left) demonstrates the relay hand-off as other Gables Squires practice for the basketball competition set for the State athletic event.

Squires' athletic event planned for Thanksgiving

From set-up to clean-up, from the 100-yard dash to the swimming competition, boys from throughout the state will keep busy over Thanksgiving weekend at the Third Annual Athletic Event of the Columbian Squires.

Boys ages 13-18, from seven of the 10 active Florida circles of the junior order of the Knights of Columbus, will gather at St. Vincent de Paul Major Seminary, Boynton Beach, for the event Nov. 29-Dec. 1, which features athletic competition, camping, Mass and awards presentation.

Friday will be spent in preparation of the grounds by the sponsoring Coral Gables Circle 1223. Saturday, the 100-yard dash, mile relay, two-on-two basketball, broad jump and swimming competitions will yield to a cockout Saturday. night with seminarians.

A liturgy Sunday morning, celebrated by the Squires' State Father Prior Daniel Dorrity, will be followed by breakfast and presentation of awards to the victorious

Frogs, frog-kissers — where are you?

By JOAN BARTLETT

 Sacred Heart Parish CYO in Lake Worth is preparing Thanksgiving baskets for migrants. Now everybody knows that in order to prepare a Thanksgiving basket, you have to have something to put into it: so . . . canned goods or other foods may be left in the Reading Room of the School this Saturday, Nov. 23,

· Could a fashion show at Pace High School echo in a foreign land? It can and will when it's sponsored by ECHO. Every Christian Helping Others, Pace's service club, this evening (Friday) at 7:30 p.m. Donations will be sent to the

 Another new youth group is forming out on Key Biscayne. A cook-out last Sunday introduced the new group

YOUR CORNER

forth. Learn how it's done at the workshop!

· Have you ever wished you had a little brother or sister? You can "adopt" one simply by being a Big Brother or Big Sister. The Division of Youth Services in Key West has a critical need for volunteers in their Program. If you can help please call Mr. Weintroub at 294-5136 or 294-5127

(Key West).

 Who's Who Among Students in American Universities and Colleges? A Plantation senior at the College of St. Teresa in Winona. Minnesota. Kathleen Houle Gent, has been nominated and approved by the National Office for this honor. Kathleen's parents are Mr. and Mrs. Charles A. Houle of Plantation. Congratulations to them and to her!

 A reminder about the nostalgic 1950's Sock Hop this Saturday at MIHS Cafeteria, from 9-12 p.m. If you've never been to a sock hop, here's some advice: wear old socks, and bring an extra pair! For more info, contact Julie Moore at 4-1975 in Key West.

ment within the Church, based on small group dynamics The Frog Kissin' Serendipity Workshop to be held in Tampa on Jan. 11 will be a teaching session for persons interested in renewing the life style of the Church on a local level. This is an excellent opportunity to develop skills in small-group communications that can release your God-given creative potential. In every frog there is a prince waiting to be called

A number of persons from South Florida have already expressed interest in attending. If a large enough group can be gathered, there's a possibility of chartering a bus for the day. Contact Youth Activities for details.

The Society of de Paul

Clothing, Shors, and Miscel-aneous items today

. WEST PALM BEACH 686-1220 538 - 24 St. No. 2560 Westgate Ave.

from St. Agnes Parish. There will be an organizational; meeting this Sunday evening at 7:30 in the Parish Hall, for nominations and election of officers. · C.O.O.L. group of Our Lady of the Lakes Parish will

visit a local migrant workers' camp next weekend for a service project. The gang will leave the parish center at 8 a.m. Saturday, Nov. 30 and return at 3 p.m. Dress for work and play, bring a large plastic bag - and come with your appetite for a picnic lunch with the kids.

 High school juniors and up, are you Searching? The December Search schedule is as follows:

Dec. 6-8 St. Clement Parish, Ft. Lauderdale Dec. 13-15 Boystown, South Miami

Dec. 20-22 St. Rose of Lima Parish For applications and information, contact the Youth Ac-

tivities Office, 757-6241. For ninth and tenth graders, the Insight Program will

also be in action before Christmas. More details later in this column, or contact YA. At last — the secret of the Frogs is to be revealed!

(Have you been losing sleep nights trying to decide whether you're a frog or a frog-kisser?) Its all about a renewal move-

> happy homes use delicious, healthful

it's extra-fresh because it's homeproduced! Get the Home Milk habit now!

Miami: 2451 N.W. 7th Ave., FR-4-7606 Ft. Lauderdale: JA 3-2449 — West Palm Beach: OV 3-1944 Homestead: Cl 7-3235 — Key West: CY 6-9631

Phone: 854-2426 Hours: Mon. - Fri. 9 a.m. to 8 p.m. Sat. 9 a.m. to 5 p.m.

Pregnancy Test • Complete Physical Exam Counselling Come in or Call: Sheppard Medical Clinic 2310 S. Dixie Hwy. Miami, Fla.

ball and socret.

parish takes on St. Vincent on

Saturday to determine the

defending champ trying to re-

tain the crown, as undefeated

St. Monica battles St. Thomas the Apostle St. Monica

parish's team has outscored its last two opponents by a

score of 25-0, while the St. Thomas team pulled out an overtime thriller against Holy Rosary last week in a game eventually decided on penalty

kicks 43. The championship

game will be played at 1 p.m.

at Miami Dade Community

St. Rose of Lima took ad-

College's South Campus.

Soccer has still another

championship berth.

St. Vincent

Donate your unable discarded Furniture, Rugs, Appliances, Bedding,

Any article you may wish to mate will be gladly picked up

CAREER MEN WANTED BROTHERS of the **GOOD SHEPHERD**

Staffing Camillus House-Miomi we feed the hungry

clothe the naked shelter the homeless "SERVING THE POOR AND AFFLICTED"

United States, Canada, Ireland P.O. BOX 1829 Miami, Fla. 33101

Lose yourself — Love and serve Christ! Social service to unfortunate man. Work and heurlaches guaranterd. No pay maturi love, grave responsi

pility. Life super-shardastly fulfilled

WRITE: VOCATION DIRECTOR

P. O. BOX 389 ALBUQUERQUE NEW MEXICO 87103

to be picked Sun. Three Archdiocesan CYO end the St. James team's titles will be decided this Sun-threat of a second straight day in volleyball, touch foot- football title, winning 13-12 last week St. Timothy parish In volleyball, defending maintained its unblemished champ St. Timothy parish will record by defeating Epip-

CHEERLEADERS Diane Nouss (left) and Sue Drury, from Cardinal Gibbons High School clown around with "Bozo." Jerry Schwantes, in preparation for the Gibbons Thanksgiving Carnival, Nov. 28-Dec. 1.

Sports champions *

This is a low paying job. But **YOU Start**

One of the ways to choose a career is to pick something that offers plenty chance for advancement.

The priesthood does not.

You start at the top Working directly for God. And for people. All people.

There's just no room for promotion in that kind of a posi-

And . . . the pay is

But you start right at the top. There's really no one between you and the

If you like the idea of a career where you don't have to climb the ladder to be successful, get in touch.

WRITE TO: Rev. John D. McGrath Director of Vocations 6301 Biscayne Boulevard Miami, Florida 33138 Telephone: 757-6241

Nuevos locales y equipos en la Clínica del Centro Hispano

tará con un nuevo local más amplio y mejor equipado, el que será inaugurado el miércoles, dia 27 al mediodia, por el Arzobispo Coleman F. Carroll.

Fundada en 1960 en el Edificio del Centro Hispano Católico, 130 NE 2 Avenue, la clinica ha venido funcionando en un reducido local en la segunda planta de ese edificio.

Las innovaciones consisten en un local mucho más amplio en la primera planta del mismo edificio, que incluirá cuatro consultrios médicos, un laboratorio nico, un salón de radioa, con mesa de Rayos X y equipo de mamografia (para la detección de cáncer del seno), un salón para el tratamiento de afecciones respiratorias, dos oficinas ejecutivas para la directora y la organización, un salón de recepción, farmacia y sala para medicos y enfermeras.

Toda esta obra se ha podido realizar y todos estos equipos tan necesarios y tan costosos se han podido adquirir gracias a la cooperación de la Liga de Damas Auxiliares del Centro Hispano Católico que preside la señora Gloria Morales Gómez y de la que es tesorera, la señora del Dr. Bienvenido Benach," dijo el Vicario Episcopal. Monseñor Orlando Fernández, director ejecutivo del CHC.

El salon para afecciones respiratorias contará con nuevos equipos para la aplicación de aerosol en casos agudos de asma y enfisema. Se han adquirido también nuevos equipos para tomar la presión arterial, una autoclave para la esterilización y mas importante los equipos de radiología con la mamográfica." unidad Destacó la Hermana Edita Rojo, religiosa filipense que es graduada de la Escuela de Medicina de la Universidad de La Habana y que hace varios años obtuvo la licencia para la práctica de la medicina en la Florida. después de hacer su internado en el hospital St. Francis.

El año pasado la clinica medica del Centro Hispano Católico atendió a 8,546 pacientes. La donación por consulta es voluntaria y fluctúa entre 50 centavos y un dolar. Muchos pacientes son atendidos gratuitamente. dependiendo de su situación econórmica

La clinica cuenta con un

La clinica médica del amplio cuerpo médico, sus servicios voluntaria- Martí, psiquiatra y Mario Centro Hispano Católico con- muchos de los cuales ofrecen mente. Los doctores Sergio Garcini, ginecólogo, com-

La Hermana-Doctora Edita Rojo, directora médica de la Clinica del Centro Hispano Católico recibiendo los nuevos equipos. En la foto uno de los equipos de ventilación intermitente a presión para el tratamiento de afecciones pulmonares.

Nuevas mesas de reconocimiento en cada uno de los cuatro consultorios son instaladas por Jorge R. Collazo y Roberto Jarro.

parten con la Hermana-Doctora Edita Rojo la responsabilidad de la clinica.

También en el cuerpo médico figuran nombres de alto prestigio profesional como los doctores Bernardo Milanés, circulación periférica: Adolfo Villasuso. Pediatra: Rodolfo García Navarro, ginecólogo: Oscar Romero, piel; Tulio Figarola, Cadiologia, Mauel Lubián, oculista.

Gloria Ravelo, secretaria clinica. informa que los nuevos locales darán más amplitud para los archivos de historias médicas de los pacientes y más comodidad y espcio para visitantes y médicos.

"La ceremonia del miércoles próximo al mediodía viene a ser una culminación de la obra realizada este año por la Liga de Damas Auxiliares", dijo Monseñor Fernández.

Pero todavia dentro de misma clinica queda mucho por adquirir y por hacer. Sor Edita quiere tener una clínica bien equipada y sé que entre sus planes está la adquisición de un equipo de fisioterapia para tracción cervical y lumbar, calor y masa ies

La clinica dental del Centro Hispano Católico funciona actualmente separada de la Clinica Médica y al igual atiende varios miles de casos al año, con tres dentistas que prestan sus servicios a personas necesitadas.

"En un futuro queremos adquirir también mejores equipos para la clínica dental. La guarderia infantil (nursery) ha sido remozada y redecorada, la cafeteria para el almuerzo de los niños es alegre y brillante. Se han adquirido nuevos equipos para la cocina del nursery. donde la Hermana Praxedis dirige el cuidado de más de un centenar de niños de edad pre-escolar. Otra obra que queremos ampliar y mejorar es el "day care Center" para nuestros Ancianos, que ya en la actualidad sirve a más de un centenar de ancianos. A través del programa de alimentos calientes del Little Havana Activities Center. que dirige el Dr. Rafael Villaverde, se sirva almuerzo a más de un centenar de personas. Queremos ampliar y remodelar el comedor y salón de juegos y equiparlo con aire acondicionado. añadió Mons. Fernández.

Suplemento en Español de *VOICE

Jesucristo, Rey

"Entró Pilato de nuevo en el pretorio y llamando a Jesús, le dijo: ¿eres tu el rev de los judios? Respondió Jesús: ¿por tu cuenta dices tu eso o te lo han dicho otros de mí? Pilato contestó: ¿soy yo judio por ventura? ¿Tu nación y los pontífices te han entregado a mí; que has hecho? Jesús respondió: MI REINO NO ES DE ESTE MUNDO; si de este mundo fuera mi reino, mis ministros habrian luchado para que no fuese entregado a los judios; pero mi reino no es de aqui. Le dijo entonces Pilato: ¿LUEGO TU ERES REY? Respondió Jesús: TU DICES QUE SOY REY. Yo para esto he venido al mundo, para dar testimonio de la verdad; todo el que es de la verdad oye mi voz" (Juan XVIII, 33-

Los profetas del Antiguo Testamento habían descrito al Mesias como un gobernante que estableceria un reino. Jesucristo cumplió esas profecias, pero de manera diferente a la que esperaban sus discipulos. Mi reino dijo no es de este mundo. Su reino es de orden espiritual, fundado en el grande amor y en la gran misericordia de Dios. Cristo es el Rey que gobierna ahora el reino de Dios en la tierra, la Iglesia, y que está sentado a la diestra del Padre, reinando triunfalmente en el Cielo. Un dia volverá a la tierra como Rey, para juzgar a todos los hombres.

Como Dios, Cristo es Rey de los cielos y de la tierra, porque todas las cosas le pertenecen: "Todas las cosas fueron hechas por El v sin El no se hizo nada de cuanto ha sido hecho" (Juan I:3).

Como hombre, Cristo es Rey. El Padre le dió a todos los hombres como súbditos. "A El sujetó todas las cosas bajo su piés" (Efes. I:19-22).

Cristo es Rey de todos los hombres porque los redimió. Como miembros de una raza caida. habíamos estado bajo el dominio de Satanás. Cristo pagó el precio por nosotros: nos compró al precio de su sangre.

Aún durante su vida terrena fue confirmada esta realeza. Siendo niño, Jesús recibió el homenaje de los Reyes Magos, que vinieron del Oriente y le buscaron como al Rey de los Judios que acababa de nacer" (cf. Mat. II:13).

El Domingo de Ramos en su entrada triunfal a Jerusalén, fue proclamado "Rey de Israel" (Juan

Al comparecer ante Pilatos declaró públicamente ser Rey. Pero poco antes de su Ascensión a los Cielos se atribuyó poderes reales: "Me ha sido dada toda potestad en el cielo y en la tierra" (Mat. XXVIII: 18).

Jesús empleó muchas parábolas con el proposito de enseñar a sus oyentes lo que era en realidad su reino: un reino espiritual que debia extenderse más allá del pueblo judio, al mundo entero. Al hablar del reino de los cielos y del reino de Dios. Jesus habla de la Iglesia, con El mismo como cabeza y todos los hombres del mundo como miembros de este REINO ETERNO Y UNIVER-

ERNESTO MOLANO

Festivales en Hialeah y Opa-Locka

Procesión, festival y Conciertos en S. Cecilia

Hoy viernes se celebra la por ella hasta la 29 Avenida. festividad de Santa Cecilia. que recorrerá las calles de Padre Luis Pérez. Hialeah

iglesia de Santa Cecilia, 1940 val de Santa Cecilia ofrecerá inmediatamente después se y otro el domingo, con la 27, a tomar la 11 Ave. por Martinez Casado. donde irá hasta la calle 32 hasta la 9 Ave., regresando piano estará a cargo del

ese motivo la parroquia que 11:30 p.m. y que contará con lieva el nombre de la santa valiosas sorpresas para los comenzará tres días de asistentes así como entretenicelebraciones con una misa mientos para toda la familia concelebrada y una procesión según anunció el párroco.

Por tratarse de la A las 7:30 p.m. en la Patrona de la Música el festi-W. 29 St. se oficiará la misa e dos conciertos, uno el sábado efectuará la procesión que irá participación de renombrados por la calle 29 hasta la 10 artistas entre los que figuran Ave., y por ésta hasta la Calle Marta Pérez y Ana Margarita

El acompañamiento al

Inmediatamente después sacerdote cubano que ha patrona de los músicos y los comenzará el festival que ofrecido conciertos en Cuba. amantes de la música, y con durará hasta el domingo a las Colombia. Puerto Rico y otros países, conquistando una reputación como pianista que lo hace conocido continentalmente.

La animación estará a cargo de la popular figura de la televisión y el teatro de Cuba, Rolando Ochoa, y la participación de artistas del calibre de Pepa Berrio. Como los lectores saben Rolando y Pepa son un matrimonio unido y feliz y la familia Ochoa estará representada en el festival ampliamente, ya que también actuará Rolando

La parroquia de Santa Mónica, Opa Locka, también celebra su festival este fin de semana. Comenzó este jueves, de 6 a 12 p.m. Hoy, viernes, de 6 a 12 p.m. y el sábado y domingo de la 1 del día a las 12 de la noche.

En los terrenos parroquiales, 3490 NW 191 St. El Padre José L. Cliff, párroco, y el Padre José L. Hernando, asistente. invitan a la comunidad hispana a participar en un festival que anuncian pleno de entretenimientos para grandes y chicos. El presidente del comité organizador del festival, Ricardo Yécora, anuncia que el domingo, a las 3 p.m. la Coral de Santa Mónica, dirigida por el Padre Cliff, ofrecerá un concierto de canciones cubanas.

Respeto a la Vida

El derecho a comer

Por el DR. MANOLO REYES

Cuando se le dá de comer hambriento, se alimentando a Cristo.

Hemos dicho, y no nos cansaremos de repetir que Jesucristo trajo a la tierra un nuevo y único Mandamiento: El Amor.

Un Mandamiento sublime mediante el cual los seres humanos abrian de unirse más, no por temor, sino por amor.

AMOR QUE en definitiva los haria mejor, los haria caritativos, y los que es fundamental, los baria libres. Quizas uno de los episodios más grandiosos de la vida de Jesucristo es el de la Samaritana. Cuando todos se negaban a hablarle a los Samaritanos, Cristo, junto a un pozo, le pidió agua a una Samaritana. Ella asombrada calmó su sed.

Para El. Hijo de Dios. no había distingos de razas. ciudadanías, clases sociales, ni tampoco habia reservas mentales anteriores. Eran ellos dos seres humanos, eran dos hermanos, y Cristo le habló y le pidió agua, en uno de los ejemplos más sublimes de comprensión humana.

Alli el sediento calmó su inmediato. sed. Y nosotros preguntamos: Cuántos hay alrededor del humanidad, con el aumento mundo que en éstos de los medios de comunimomentos, a veinte siglos de cación y de transporte, ya hoy distancia de aquel sublime en dia el respeto a esos ejemplo ... hoy están derechos traspasan los sedientos, y cuántos miles límites localistas del barrio o más. están hambrientos, vecindario y se proyectan a la temerosos de morir por comunidad internacional. inanición?

El ser humano en su a conquistar otros mundos. Pero a pesar de ese tremendo progreso no ha podido llenar el estómago de muchos seres humanos aqui en la propia

Toda persona tiene derecho a comer. Por así decirlo, esto es un derecho humano.

La doctrina Católica sobre derechos humanos es producto de una larga tradición, cultivada con gran urgencia en los últimos treinta años, en las enseñanzas de los Papas Pio XII, Juan XXIII, Paulo VI y el Concilio Vaticano número

Jesucristo en su corto viaie a la humanidad." la tierra.

de otros - que no es solamen- abastecimientos de comidas preocupación y acción por el bienestar de los demás — es la forma de llenar las demandas mínimas para son las condiciones tratar de conseguir una climáticas que han producido justicia humana.

haber amor.

Y repetimos, el derecho a humana.

respeto a los derechos natural impacto en los humanos, como es el tener el alimentos y los costos de los pan nuestro de cada dia, se fertilizantes. extiende a todos los que las Sagradas Escrituras estatunuestros vecinos.

ejemplo de Jesucristo y la Samaritana.

respeto a los derechos consumo? En términos muy

"Que el pan nuestro de cada dia, a mas de ser una oración, sea también una realidad para todos..."

familia y al vecino más en el mundo es de un 2% por

Y en este mundo de hoy . . hay mucha hambre . . . avance tecnológico ha llegado hambre de alimento espiritual. Y hambre de alimento material. En este mundo de hoy hay un gran problema moral y el mismo nace del hecho que la comida, recurso esencial que cada cual necesita para vivir, está ahora escasa.

El Secretario General de las Naciones Unidas, Kurt Waldheim, hizo uso de la palabra en Abril de este año ante una Asamblea General del organismo mundial reunida en Sesión Especial, y dijo: "Jamás en décadas recientes las reservas mundiales de alimentos han estado tan temerosamente bajas como ahora. La producción de La sustancia de ésta comida suficiente para doctrina Católica es que el alimentar aunque sea respeto a los derechos de razonablemente a los pueblos otros es la forma principal de del mundo . . . representa la llenar el Gran Mandamiento más fuerte presión individual del Amor, enseñado por en los recursos naturales de

El respeto a los derechos fundamentales en los te el no hacer daño a los que están a su vez demás sino el mantener una complementadas con muchos actitud constante de otros factores pero de naturaleza transitoria localista.

Los factores transitorios grandes sequias a través del Sin justicia no puede mundo, principal nente en Africa.

Y el otro factor imporcomer es parte de la justicia tantisimo es el aumento tan enorme y drástico del precio EL ALCANCE del del petróleo . . . con su

ven como derechos de esenciales son el rápido crecimiento de la población De ahi, la grandeza de mundial . . . y sus hábitos de alimentación. ¿Cómo se relacionan los problemas de Tradicionalmente el alimentos, población y critos, hace siglos, a la aumento global de población del mundo.

año. Con éste incremento, Pero con el progreso de la manteniendo simplemente el nivel de alimentos per capita que hay hoy en dia, se requerira el doble de la producción alimenticia mundial en los próximos veinte años

Digase que el indice de crecimiento de población varia según las secciones del mundo. Hay lugares que ese por ciento anual aumenta en un tres ... y en otros sectores del globo terráqueo es prácticamente cero.

Digase también que la población de Estados Unidos. nación lider del orbe, es el 6% de la población mundial. Y ésta nación consume casi el 40% de sus recursos.

Un hecho de gran importancia reviste el consumo de granos.

El consumo per cápita de granos en las naciones desarrolladas es 400 libras por año. En Estados Unidos y el Canadá el consumo anual per cápita se acerca a las mil libras.

Además, el costo de éstos granos en otros alimentos básicos, es muy alto. Se necesitan ocho libras de granos para producir una libra de carne. En los Estados Unidos el aumento del consumo de carne per cápita Hay dos presiones ha sido de 55 libras en 1940 a 117 libras en 1972.

Hace dos años la Unión Soviética, muy silenciosamente, compró el 20% de toda la cosecha de trigo de los Estados Unidos. Este acuerdo 400 millones de bushels – causó la subida de los precios en Estados Unidos.

En Enero de 1973 un pan de 16 onzas valía 33 centavos en éste país. Hoy las mismas 16 onzas valen 46 centavos.

La venta de trigo de Estados Unidos a Rusia barrió también con las reservas del precioso alimento en esta nación.

No obstante ello Estados Unidos ha decidido venderle 300-mil toneladas de trigo a OTROS FACTORES Egipto a un costo de 56 millones de dólares.

> En síntesis . . . la situación alimenticia mundial es

Las reservas se están acabando. Y a esos efectos se ha hecho una urgente reunión humanos estaban circuns- generales . . . el índice de mundial en Roma a fin de

analizar el creciente problema de la alimentación a través del mundo.

Digase que hay recciones enteras de la humanidad que están amenazadas de morir de hambre

LA REVISTA Newsweek recientemente publicó un reportaje en este mes de Noviembre de 1974 en que se afirmata que 10 millones de seres humanos moririan este año - muchos de ellos mitos menores de cinco años.

Otra fuente señaló que un billón y medio de personas están amenazadas de morir de hambre a través del mundo. Entre otras razones rededor del mundo.

derecho a comer.

una realidad para todos.

Cena de 'Thanksgiving'

Centenares de bombres y realizan esos hermanos en se citan: las inundaciones, las mujeres indigentes tendrán medio de una de las zor sequias y el mal tiempo al- una cena de "Thanksgiving" más pobres del centro de sólo si los hermanos de Cilius ciudad merece el apoyo de Para finalizar digase que House reciben donaciones todos, dijo Monseñor Orlando es deber de todo católico, de suficientes para comprar Fernández. Vicario Episcopal todo cristiano, procurar pavos y otras comidas típicas de la Comunidad Hispana. ayuda a los demás, sea o no de ese dia tan arraigado en la "Exhortó a comerciantes y tradición americana. En la familias hispanas a cooperar Cada persona tiene actualidad Camillus House, a esa obra." Los hermanos en el 'downtown' de Miami recogerán personalmente Y cada persona tiene el sirve almuerzo diariamente a cualquier donación grande de deber de procurar que el pan más de quinientas personas, alimentos. Puede llamárseles nuestro de cada dia, a más de asi como sandwiches por la al 371-1125 Camillus House ser una oración, sea también noche o otros centenares de está situada en el 725 NE necesitados. La obra que Primera Avenida

CATHOLIC EDITION The New American Bible

Catholic FIRESIDE Edition of THE NEW AMERICAN BIBLE

IMPRIMATUR 4PATRICK CARDINAL O'BOYLE D D
Archbishop of Washington FAMILY RECORD SIZE

3995

SPECIAL

FOR

SUBSCRIBERS **NOW ONLY**

THE MOST OUTSTANDING AND PRACTICAL BIBLE of the 20th Century. Newly translated, newly designed and added features make this the most beautiful Bible available-and desired by everyone.

TO ORDER COPIES FOR YOUR FAMILY, OR AS GIFTS, SEND YOUR CHECK OR MONEY ORDER FOR \$19.95 POSTPAID TO AD-DRESS SHOWN AT RIGHT. ALLOW 2 WEEKS FOR DE-ADDRESS.

CITY

LIVERY.

THE VOICE — BIBL 6201 Biscayne Blvd.,		
Enclosed please find ch	eck/money-order for S	
to cover the cost of	FIRESIDE FAMILY	BIBLE
to be shipped postpaid	to:	

STATE

Page 24/Miami, Florida/THE VOICE/Friday, November 22, 1974

americano (CELAM) durante Madre." su encuentro en Roma, y afirmó que la Iglesia ha to- DERECHOS DE mado para si "la hermosa LA MUJER palabra de liberación, que aprecia altamente . . . como los esfuerzos que se hacen por hechura del Evangelio," pero promover el reconocimiento dignidad humana."

necesita la Iglesia hoy es María. amor, dijo el Papa Paulo VI en su audiencia semanal. a la Academia Pontificia de antemano muestran repulsión moria del inventor Guillermo contra la Iglesia y alientan el Marconi, quien entre otras secularismo y las persecusiones a través de la his- Vaticana en 1931 como gesto cristianos, hasta hermanos del Papa Pio XI.

católicos, que olvidaron que a El Papa Paulo VI se la Iglesia peregrina la mueve reunió con los delegados del el amor, y se han vuelto criti-Consejo Episcopal Latino- cos arrogantes de su misma

El Papa Paulo VI alentó nunca como via de odio o a los derechos de la mujer violencia. En una audiencia como tal, y los llamó "un llaposterior en la Plaza de San mado del Espíritu." Hablaba Pedro el Papa habló "del con Helvi Sipila, de las gran consuelo y de la magni- Naciones Unidas, encargada fica impresión" que recibió de promover el año Mundial de los obispos del CELAM. de la Mujer. Esos derechos, Mencionó la urgencia de continuó diciendo el Papa, se cambios sociales en América fundan "en la dignidad de la Latina y otros países en desa- persona humana, sea hombre rrollo "para llevarlos a un o mujer, en su relación filial nivel de igualdad . . . y con Dios." Habló además de la contribución que la mujer hace a la sociedad por voca-IESITAMOS AMOR . . . ción de su propio ser. Recordó l'anto agnósticos o incré- que la Iglesia ha exaltado dulos, como los cristianos tradicionalmente a la mujer tibios, olvidan que lo que más en la persona de la Virgen

El Papa Paulo VI se unió "Hay la legión de los que de Ciencias para hourar la mecosas ayudó a montar Radio ... Pero hay también de amistad y fe en tiempos

El Movimiento Familiar Cristiano celebró su novena asamblea diocesana con una comida en el Hotel Everglades con la participación de más de 300 matrimonios. Durante la asamblea tomó posesión la nueva directiva presidida por los esposos Rafael y Haydee De la Rosa, que aparecen en la foto, al centro. Durante la asamblea el Vicario Episcopal Mons. Orlando Fernández

destacó la importancia del apostolado de la familia y exhortó a los matrimonios a ayudar en el apostolado de la juventud, futuro de la Iglesia. La semana próxima publicaremos en forma de artículo, extractos de las palabras pronunciadas por el P. Angel Villaronga, director del MFC.

LA CRISIS DEL HAMBRE

El Papa Paulo VI dijo a la Conferencia Mundial de Alimentos reunida en Roma, que la crisis del hambre se debe a la falta de voluntad para corregir la injusticia en la distribución de los recursos mundiales, y al excesivo énfasis que las naciones han puesto en la industrialización. En su discurso a los 3.000 delegados el Papa agregó que

BREVES

la alarma sobre una explosión demográfica es un pretexto gimnasio y laboratorio de para ocultar las verdaderas causas de la crisis de alimentos, y los esfuerzos por limitar la población artificialmente, "una nueva forma de guerra" contra los países pobres, para privarlos "de la justa participación en los bienes de la tierra."

El Dr. Philip Potter, secretario del Consejo Mundial de Iglesias (protestantes) dijo ante la Conferencia de Álimentos en Roma que tratar de remediar la crisis del hambre con programas de limitación de la población "es un ejercicio fútil o demagógico." La experiencia demuestra que lo que importa es fomentar el desarrollo social y económico de las poblaciones y nivelar ingresos, como via natural para alcanzar un equilibrio de población, agregó.

EXPOSICION DE ARTE

El Instituto de Cultura Hispánica, de Miami, invita a todas las personas interesadas en el arte y la cultura a la exposición de óleos del pantor brasileño Durval Pereira, que se presentará en cooperación con la Cámara de Comercio Latina y Gables Art Gallery. Uno de los más conocidos y admirados impresionistas del momento, Pereira exhibirá sus obras en Miami el viernes 22 de noviembre, de 8 a 10 de la noche, en los salones de la Cámara de Comercio Latina, 601 N.W. Avenida 22.

"Pereira se ha situado entre los artistas de renombre de América y Europa y sus obras forman parte de colecciones famosas en los Estados Unidos," detalla Manolo Canteno, presidente del Instituto. "Entre los 67 premios y medallas que ha conquistado, se cuenta la medalla de oro en la Exposición Paulista Nacional de Relias Artes

Willredo Alcover, pintor también de reconocidos méritos y director de cultura de la Camara de Comercio Latina, tendrá a su cargo las entrada al acto es gratuita.

CABALLEROS

DE COLON El Consejo de Caballeros Enlonces le sugerimos de Colón Nuestra Señora de la

mientos.

Miami y el Mundo

El nuevo edificio para ciencias del Archbishop Curley High School 300 N.E. 50 St. será inaugurado por el Arzobispo Coleman F. Carroll hov, viernes, a las 5:30.

de la Caridad, figura entre las Griselda Nogueras.

memoria del desaparecido educador y periodista. Domingo 24, 8 p.m. Hotel McAllister. Invitan los organizadores Dr. Vicente Cauce y Dra. María Gómez-Carbonell.

FUNCION TEATRAL

La comunidad de matrimonios de la parroquia de San Juan Bosco está organizando la presentación de la obra teatral Canción de La parroquia de Holy Cuna de Martinez Sierra en el Redeemer, 1301 NW 71 St., Auditorium del Ada Merrit efectuará su bazaar el High School, el sábado 30 de miércoles 27 de noviembre. noviembre. a las 8 p.m. Monseñor Agustín tomando parte destacadas Román, director de la Ermita figuras del arte como personas que recibirán el Felipe. Mary Munné, Sergio Premio Juan J. Remos Doré y muchos más. La instituído por Cruzada donación es de \$3.00. Reserva-Educativa Cubana en ciones e informes: 649-5464.

ACCION DE GRACIAS

"Debemos compartir con los que no tienen las bendiciones de nuestra abundancia," dice Mons. James Rausch, secretario de la U.S. Catholic Conference, en su mensaje para el Día de Acción de Gracias (Nov. 28). Agregó que pese a los problemas de inflación, el desempleo y otras tensiones, los norteamericanos deben meditar en su condición de minoria privilegiada "en un mundo plagado de hambre y privaciones." Exhortó a sus compatriotas a iniciar programas concretos de ayuda a ese mundo de desposeidos.

Yo, católico, ¿puedo hacerme un horóscopo?

La suya o la que — siempre en orden moral — se suscite en su medio hallará aquí nuestra

respuesta. En su consulta no omita nombre y apellido, dar la residencia y documento

personal. Si lo prefiere, contestaremos al sendónimo que nos indique. Escriba a: Voice,

Mi dada es ésta: Dios creó en el hombre la razón y la Ie, ambas compatibles. Pero la religión católica, el cristianismo, no da respuestas a través de la religión a muchas cosas que el hombre busca, por ejemplo, a la vieja creencia en la astrología, teoría aparentemente demostrada. Como católico quiero una respuesta, porque si cada uno es lo que es, o elige lo que elige, por la posición de los astros, todo cristiano debe hacerse un replanteo. ¿Dónde y con quién convendria que me hiciera mi horóscopo personal, dado que

Directamente, la religión nunca le dará la soloción a problemas científicos, porque aunque ciencia y fe son compatibles - dado que la verdad no puede contradecir a otra verdad - tienen como objeto de investigación distintos aspectos. La ciencia investiga las leyes de la naturaleza: la religión investiga la relación entre Dios y el hombre valiéndose de la re-CION.

Pero indirectamente, la religion si puede arrojar alguna luz en ciertos problemas cientificos. En el caso de la astrologia, por ejemplo, la fe señala ciertos limites a esta pretendida ciencia. Sahemos por la fe la revelación, que el hombre es perfectamente libre para elegir entre el bien y el mal, y entre dos bienes el articulo de Selecciones que Júniter infunde optimismo? que crea más conveniente. Es lo que se llama libertad de elección o libre albedrio. Esto bos indica con absoluta seguridad que no hay mingun influjo planetario que pueda torcer la voluntad del hombre. Que los astros influyan o no, el averiguarlo pertenece a la ciencia, no a la religión. Que el hombre es un Ser responsable de sus actos. Cualidad que emana de su libre albedrio, es lo que un cristiano debe creer. Hemos leido hace varios meses, el Otras preguntas: ¿Por qué los horóscopos del mundo.

usted cita, y en realidad los lógica. A lo más, pretende en la astrologia. Ese psicomarras evidencia una menos de cientifico. profunda ignorancia religiosa cuando supone que lo esencial

Por que Marte inyecta textos citados nada prochan a belicosidad? Se trata de favor de la ciencia astro- afirmaciones totalmente palabras de presentación. La gratuitas, sin ningun fundaprobar que mucha gente cree mento científico, derivadas de la mitologia griega y logo citado en el artículo de latina, que tenía de todo

que para conocer sus apti- Caridad, celebrará un festival para elegir la vocación sacer- tudes y el modo de afrontar su mañana sábado y el domingo, dotal es el optimismo (influjo futuro se haga hacer un días 23 y 24 a fin de recaudar de Júpiter). ¿Acaso no puede estudio psicológico por algún fondos para la adquisición de ser optimista un científico, un especialista competente. Le su local social. Habrá vahombre de negocios, etc.? hará más provecho que todos liosos obsequios y entreteni-

¡Por fin! ¡Un Semanario Nacional Católico en Castellano!

Ya, por fin, Ustedes van a poder leer en Castellano un Semanario Católico. El Visitante Dominical presenta nuestro punto de vista latino de los problemas religiosos, sociales y politicos.

Semanalmente Usted podrá gozar de:

tural, lingüística y familiar.

 Información reciente, corta, objetiva, exponiendo los problemas locales de actualidad.

· Campañas en pro de justicia social, en pro 🏟 una educación integral, en pro del estudiante, en 🐼 del

Y también podrá gozar de un Semanario en pra de la cultura y lengua castellanas, que acentúa integración y

:Ahorrando \$2.50 (tercera parte del costo regular), suscribase mediante nuestra oferta especial de comienzo: \$4.00! Para recibir un ejemplar semanal, por favor, envie por correo el cupón siguiente a:

Noll Plaza, Huntington, Indiana, 46750

ción anual reg	ular: \$6.50).				_
Nombre y Ape	·llido	~~~			
Dirección		***************************************		***************************************	
Ciudad					
Estado			_ Zio		

Funeral liturgy offered for sister of priest

Liturgy was concelebrated here in St. Theresa Church for Father Robert Drinan, S.J., Mrs. Anne Kenney, whose U.S. Congress. brother is a priest of the Archdiocese of Miami.

Father Thomas Barry, pastor, St. Benedict Church. Hialeah. was the principal celebrant of the Mass for his sister, who died after a short illness at the age of 49

Concelebrating with him were Father Neil McGrath, pastor, Our Lady of Providence parish, Miami; Father Cemetery

BOSTON - The Funeral Robert Burke, S.J., Holy Cross College, Worcester, and

> Mrs. Kenney is also survived by her husband. Charles C.: six sons: Charles III. Michael, Thomas, Patrick, John and Timothy; her mother, Mrs. Elizabeth Barry: a sister, Mrs. Dorothy McNamara; and two other brothers, George and Robert Barry, all of Boston.

Burial was in St. Joseph

THE NATIONAL CATHOLIC OFFICE FOR MOTION PICTURES Ratings Of Movies On TV This Week 000

FRIDAY, NOV. 22 14) Hunchback of Soho (No

OBJECTION: Reflects the acceptable. 4 p.m. (12) 711 Ocean Drive (Un-

4 p.m. (5) Come September. Part (1) \$ p.m. (32) Reflections of Murder (No classification)

8 p.m. (6) Rains of Ranchipur (Unobice Internation for adults)

13:30 p.m. (4) The Opposite Sex (Objections) Father Jack L. Totty offonable for adults and adolescents)

8 p.m. (4) Rains of Ranchipur (Unobjectionable in part for all)

8 p.m. (12) The Key (Unobjectionable in Description in the Company of the Mass for his mother,

P.m. Classification)
11:30 p.m. (4) Speedway (Unobjec-

fionable for adults and adolescents: SATURDAY, NOV. 23

i p.m. 14) Children's Film Festival I p.m. 15) To Kill A Mackingbird Unobjectionable for adults and adoles-4.80%

(6) Horror Island (Family): followed by Tarantula (Family) I p m. (4) Swordsmen of Sienna (Fami-

om. 161 Chart of Frankonstain Unobjectionable for adults and adoles-

cents)
11:30 p.m. (4) The Hook (Unobjectionable for adults and adolescents: No classification

II: N p. m. (7) Mr. Hobbs Takes A Vacation (Family)
11:36 p.m. (12) The Mummy (Unobjec-

fionable for adults and adolescents; SUNDAY, NOV. 24 13:36 a.m. (6) World of Abbott and

Costello (Family)

p.m. (6) Seven Cities of Gold (Family) 7.36 p.m. (18) Quest For Love (No classification) 1 p.m. (4) White Feather (Unobjection

able for adults and adolescents) 4 p.m. (5) Sword of Ali Baba (Family)

2.30 p.m. 193 Let's Do it Again (Objectionable for adults and adolestionable in part for all)

4 p.m. 193 Girst Gi

ity of diverse; suggestive situations, dia-logue and costuming

ity of divorce together with a light treat(4) C.C. and Company (No ment of marriage; suggestive costuming, dialogue and situations

MONDAY, NOV. 25
I p.m. (6) I Confess (Unobjection adults and adolescents) I a m 1411 Confess (Unobjectionable for

adults and adolescents!
3:39 p.m. (10) The Wild One (Objection-able in part for all) OBJECTION: Excessive brutality; in-

sufficient meral compensation; sug. THE CHRISTOPHERS - Ch. II WINK gestive costuming s p.m. 15: The Joke Is Wild. Part 1 (Ob-

ectionable in part for all 1
OBJECTION: Suggestive costuming and situations; light treatment of mar-

riage, 8 p.m. (6) Seven Year (tch (Objection: THE TV MASS — Ch. 10 WPLG — Fr

OBJECTION: This film treats in a flippant and farsical manner marital fideli.

Insight — (Film) Wink Ch. 1)

fy and is suggestive in costuming,
dialogue and situations

BILL'S ROOFING

ALL TYPES OF ROOFING

Cattero-Salara-Re-Raching Repairs Bangles Tale Plat Banel

754-2618

ST. JAMES CHURCH parishioners will make a Holy Year pilgrimage to the Cathedral of St. Mary at 3 p.m., Sunday, Nov. 24.

The pilgrimage ceremonies will begin in St. James Church at 2:15 p.m. with brief prayers on "Reconciliation and Renewal," the theme of the Holy Year.

Arrival at the Cathedral will be followed by a Bible Service and Benediction.

Mrs. Marguerite Totty

DANIA - The Funeral Liturgy was celebrated Tuesday evening in the Church of the Resurrection for Mrs. Marguerite E. Totty whose priest-son is assistant pastor of St. Augustine parish, Coral Gables.

Father Jack L. Totty of-

who died last Saturday in a local hospital at the age of 78. A native of Hancock.

N.Y., she came to South Florida & years ago. She is also survived by two sisters in Canada

Burial was in Queen of Heaven Cemetery, Fort Lawderdale

RELIGIOUS PROGRAMS

SATURDAY

WLTV Celebrant Father Birarda Mismi

SUNDAY

S A.M.
CHURCH AND THE WORLD TODAY

People of Peoples," Fr James Flavin.

John McLaughier 2 p.m.

RADIO min) - Ca 21 CROSSROADS - WHEFE M 1215 M.

> 5-30 a.m SACRED HEART - WGSS, 760 No.

SACRED HEART - WINZ TO ME

CROSSROADS - WUND, 1220 Mr. W MARIAN HOUR - WSBR. 740 kg. Bock

GUIDELINES - WICCL HOLL MIN

Pompano Beach

941-4111

R. JAY

KRAEER FUNERAL HOME

Fort Lauderdale

565-5591 Sample Road

946-2900

Deerfield Beach 399-5544

R. Jay Kraeer, Funeral Director

Margate 972-7340

HOMES

WARD BLYD.

Carl F. Glade Tuneral Homes:

FUNERAL DIRECTOR CARL F. SLADE

Hialeah 800 Palm Ave. Tel. 888-3433

Palm Springs 1325 W. 49th St.

Bird Road 8231 Bird Rd. Tel. 226-1811 Tel.822-3081

FUNERAL FT. LAUDERDALE

DAN H. FAIRCHILD-L.F.D.

Becker

Ron E. Becker, Funeral Director (305) 390-1444 1444 S. Federal Hwy. / DEERFIELD BEACH

FUNERAL HOME 10931 N.E. 6th Ave. • Miami

754-7544 •

Funeral Homes. Inc

HOLLY FOOD'S OLDEST MOST CONSIDERED FUNERAL HOMES

Paul Cooper Catholic **Funeral Director**

ACTIVE MEMBER OF LITTLE FLOWER F

140 So. DIXIE HIGHWAY HOLLYWOOD / FLORIDA PHONE 923-6565

PARISH PHARMACIES DEPENDABLE SERVICE-OUR RESPONSIBILIT

ST. ROSE OF LIMA

PARK SHORE PHARMACY

Quality . Courtesy . Service.

10898 N.E. 6th AVE. MIAMI SHORES PH 754-9508

ST. JAMES

GOLDEN PHARMACY

DISCOUNT PRICES FREE DELIVERY

Phone MU 1-4667 LINES OF 13265 N.W. 7th Ave., North Miami TOP VALUE STAMPS COSMETICS

In time of sickness, and for better health, you know you can depend on your pharmacy. The quality prescription experts in this section are listed by parish location for your convenience.

HOLY FAMILY

STONE'S PHARMACY

"DRIVE IN WINDOW SERVICE" RUSSELL STOVER CANDIES PH. 759-6534 11638 N.E. 2nd AVE NEAR BARRY COLLEGE

OUR LADY OF PERPETUAL HELP

ST. PHILIP DEPENDABLE PRESCRIPTION SERVICE

artaks OPA-LOCKA DRUGS * PHOTO SUPPLIES * FILM DEVELOPING * MONEY ORDERS * BLUE STAMPS · DIETETIC CANDIES AND COOKIES

Phone MU 1-3122

LUNCHBONETTE & STORE OPEN 7 A.M. TO IN P.M.

400 Opa Locka Blyd.

3—Cemetery Lats

FOR SALE - 2 Graves South Mem, Cath. Div. Owner - 836

One burial sife St. Joseph's Flagier Park 1400, 667-1704 - 9

5-Personals

Rosary - parts and expert repairing, Mr. Francis Winkel, 41 St. Clair St. Port Sanitac Mich. 48469.

Murray's Health Food Store Cor. N. Mianni Ave. 5 N.W. 75 St., Phone 759-2107 - Vitamins, Mineral's Books, Bread, Nuts, Oils, Honey, Seeds.

Knights of Columbus, Marian Council 3757 Hall for rent for weddings and banquets. We also do calering. 13300 Memo riel Hwy. No. Miami 893-2271.

COMPANION care of am bulatory female, in my home during your vacation or week end off. Retired R. N. 274-0244

Feb. Occup. for 4 semi-re tired women. St. Stephans area. Church & shops close by \$175.00 mg. 761-7934.

FREE ROOM & BOARD in ex change for light work. Ideal for lady on Social Sec. Call 947-0145

Will drive you for all errands \$3.00 per hr. 3 hr. minimum 523-0700.

2 Crypts - Hollywood Memor ial Park Cemetery at 1969 Self ing price. Call 927-4373.

RETIRED LADY to be com panion to widow age 69. Love ly 3 bedr. 2 bath, air cond home. Will have own private bedr. & balh. Free room & board. Near 97th Ave. & 5.W. 56th St 779-6916

7 Schools & Instruction

Tutoring — Certified teacher English, remedial reading phonics and French by native Students & adults. Reas. 681

7 Jewelry Loans

We buy old Gold and Diamonds

Le Monde Jewelers 8538 S.W. 24 St., Westchester

Old Gold, jewelry, watches diamonds, Highest prices paid. KING'S NORTHEAST JEWELERS. Biscayne Shopp ing Plaza.

10-Child Care Ft. Laud.

Watchful & loving care for your child. 2 or 3 yrs. Five days \$20, 43rd St. Near Andrews. 563-2751.

12 Help Wanted Male

JANITOR

Semi-retired 6-10 P.M. Top

524-6500 or 374-5444

14-Positions Wanted Female Light typing & bookkeeping

done at home. Reasonable fee. Efficient & Rel. 592-6628.

21-Misc. For Sale

SACRIFICE 71' Pinto - take over payment air-radio new tires - 963-0731.

LIKE NEW - FRENCE PRO-VINCIAL BISQUE AND GOLD COFFEE TABLE 856-

HOME-MADE PATCH-WORK QUILTS AFGHANS. 1320 S.W. 15th St. 858-3555.

21-Misc. for Sale **Motor Bike**

Bicycle electric drive, 100 miles Dime. No licence 25 MPH. Sate, Cheap. 666-8046.

631,600 CATHOLICS IN SOUTH FLORIDA

-Misc for Rent **Business Off. Machines**

Typewriters for rent \$18 a mo. Rent may apply on purchase. Free delivery. BAKERS 751-1841.

27-Airconditioners for Sale

Warehouse 5000 BTU 5115. 8000 \$150. 6000 \$135. 600 A 5160 947-6674

25 Teel Rentals

Over 100, Low Rental Tools SMITTY'S Hardware And Paint Co. 12320 NW 7 Ave. 681-4481

27 - Automotive

1974 CHEV. PICK-UP . 4900 Miles Brand New - Good Buy \$3000. 963-0731.

SALE 73 V.W. Bus. 9 Pass. AM-FM Radio 16,000 miles \$3.-500, 235-7645, 235-9251,

1968 V.W. '69 engine, mechanically sound. Radials & Mags. \$1,095, 893-3543.

28-Recreational Vehicles Hollywood

Motor homes for sale or rent. From 21 ft. to 31 ft. Completely self contained. After fired of comparing see us 962-7033

28-Mobile Home for Sale Marcate

I Bedr., beautifully furn, air cond., screened parch; excelient cond 1-974-2558.

28-Mobile Home for Sale No. Dade

2 Bedr. 12 X 65 '73 Great Lakes-Beautifully Furn. Low down. Assume Payments. 681-

40 Apartments For Rent

227 N.E. 2 St. Near Gesu, furn effcy's, bedroom apts. Utilities Adults. Johnson Apt Hotel 374-9626.

40-Ant for Rent Ft. Lauderdale

\$195 2 bedr. 2 bath, carpet. drapes, convenient location. No. Lauderdale. 427-7205 & 721-3863.

40-Apt for Rent Opa-Locka

FOR SINGLE PERSON LAfurn. Older apt. \$75. mo. Includes utilities. Our Lady of Perpetual Help Parish. 945-6218.

41-Home for Rent Margate

FURN. 2/1, A/C, Community Pool, Garage, Available Dec. only-\$250. Plus Utilities. 752-

41-Home for Rent **Coral Gables**

FURN. 2 bedroom . . . 2 blocks from St. Teresas . very, very large. \$395. mo. 445-3030, 3 to 6 P.M.

41-Duplex for Rent Cooper City

BEAUTIFUL-QUIET ADULT AREA Unfurn. 2 bedr. I bath large, airy, screened porch, utility

rm., access to pool & golf course. \$175. Mo. 963-2677.

Page 26/Miami, Florida/THE VOICE/Friday, November 22, 1974

a htiw

LOW-COST

want ad !

CALL: YOLIE at... Miami 754-2651 Broward 525-5157

50 Real Estate

for the home seller and buyer in the St. Lawrence, St. James, Holy Family. Visitation, Our Lady of Perpetual Help parishes. We need listings in all above parishes. Please call.

VIOLET COLE REALTY INC. 1553 N.E. 164 St. 949-8144

51-Lots & Acreage

LAKE WALES AREA Beautiful unimproved 114 acre parcels \$50. down \$40. Mo. \$3,-995. Total.

> SANFORD GORDON REALTY 652-3710

FIVE ACRES - \$8000. This cattle type land is located off route 74, between the Big Lake & City of Punta Gorda. YES this property has a road and is surveyed and also is 60 ft. high.

SANFORD GORDON PEALTY 652-3710

52 Homes for Sale

52-Home for Sale N.E.

NEW 3 BEDROOMS 2 BATH AIR COND., GARAGE PATIO, \$4000, DOWN 225 N.E.

52-Homes for Sale Ft. Lauderdale

GREAT BUY OWNER ANXIOUS

SPACIOUS 3 BEDR. 2 BATH. AIR COND./HEAT. CAR-PETING, DRAPES, APPLI-ANCES, FENCED, CAR PORT. UTILITY ROOMS. CONVENIENT LOCATION \$36,000 CALL 963-2677.

DALEY SPECIAL 2 bedr., Air cond., Fla. rm equipped kitchen, fenced yard, carport, in \$30's. MARGARET LUKSA ASSOC 893-2313

ANGELA DALEY REALTOR 715 N.E. 125th St. 891-6212

EHA-VA I OW SBYS Air Cond., Furn., cozy 3 bedr. Large corner near schools, 1005

VICKY MARTYNA ASSOC. 758-0703

ANGELA DALEY REALTOR 715 N.E. 125th St. 891-6212

BREEZES

WEPT-POOL 12300 N.E. Miami Pl. Tri-level 3 bedr. 2 bath 13 X 22 Fla. Rm., garage, corner, good mortgage. Call 757-5955 after 6:00

OWNER FINANCE

OR GO V.A. 3 Bear, Brick with fireplace. Near Jr. College and Catholic Church. Call Owner 10:30 to 4 PM: 947-865) or eves. 1-583-5255

WALK TO ST. JAMES shops good schools from this custom built 2 bedr., I bath home. Call me for details of how you can be my neighbor for less than \$30,000. MARY SINGER ASSOC. 685-3096

52-Home for Sale N.M.

Conscientious Realty service 2 bedr. comp. renovated. New carpeting, gargage, fence, 50X147. Zoned duplex-trees. Bargain \$29,000. Call eve. 891-4938.

Home for Sale or Rent Hollywood

PASEDENA LAKES Floridian style, carpeted & drapes - call evenings for appointments. 966-5264.

52-Home for Sale or Rent Hollywood

4 bedr., family rm., double garage, lake, golf course, cent. A/H. 653-1137.

52-House for Sale Norwood

BY OWNER 3 bedr. 1&1/2 bath. Garage, sprinkler, air cond., carpet, custom drapes. 652-9020.

52-Homes for Sale No. Miami Beach

V.A. -NO DOWN

705 N.E. 163rd St. Owner anxious. Price greatly reduced for this 3 bedr. 2 bath corner beauty with Fla. Rm., garage, many extras.

DRIVE BY - LETS TALK SANFORD GORDON REALTY 652-2710

52-Home for Sale Miami Shores

ST. ROSE PARISH 2 bedr. CBS in Miami Shores. Fla. rm., Garage, corner lot, fruit frees. Equipped kitchen. In \$30's.

ANN CERIONE ASSOC. 758-0183 ANGELA DALEY REALTOR

891-6212

-Fla. Prop. Port St. Lucie

715 N.E. 125th St.

Residential Lot in Beautiful Port St. Lucie. Sacrifice. Owner - 264-0400.

Real Estate

Philip D. Lewis, Inc. **Commercial Properties**

NO. PALM BEACH COUNTY 31 WEST 20th STREET Riviera Beach • VI 4-0201

BUSINESS SERVICE GUIDE

Air Conditioning

T & J AIR CONDITIONING Sales and prompt service-ali models. Stay cool the easy way with T & J Phone 947-6674.

ARIE AIR CONDITIONING Work done in your home. Free Estimates Licensed, Insured. 932-5599, 932-5783.

60-Appliance Repairs

BILL'S WASHER SERVICE Used dependable washers Guaranteed. \$49.50 to 79.50. Dryers, repairs all makes, Free estimates, 789-4668.

60-BOAT REPAIR

BENNY'S BOAT REPAIR Fiberglass-Carpenter-Painter. Answering Serv. 377-8683

Carpentry

REMODELING, CARPEN-TRY, BLOCK, RAIN GUT-TERING, BRICK, ADDI-TIONS & ALUMINUM SID-ING. WORK DONE BY TONY & SONS 621-9030

FIRST QUALITY CARPEN-TRY Paneling, ceiling, doors, locks, repairs. Call Claude. 448-7252

Remodeling or new building also specializing in doorslocks-paneling. Hollywood 989-

Carpet & Rug Cleaning

GO PROFESSIONAL WITH Malcolm E. Ellis Shampoo or Heat Flush

Rug & Uphoistery Cleaners RETINT YOUR CARPETS IN YOUR HOME 445-8838 266-4401 MASTER CHARGE IT

Professional Maintenance, repairs & dying. Modern technique, dries in 1 hr. Reasonable, 822-7155.

60-Cocinas

COCINAS, GABINETES, VANITIES DE FORMICA HECHOS EN SU CASA, PRE-CIOS MODICOS 588-4866. P.O. Box 263, Lake Worth, Fia. 33460.

40-Dressmaking

Italian Dressmaker, expert alterations Quality work. Reasonable Phone 445-9583.

40-Electrical

NO JOB TO SMALL NO JOB TO LARGE Residential & Commercial wiring for lighting outlets. Air Cond., dryers, pump, motors, mach, etc. Licenced & Ins. Dade & Brow.

FREE ESTIMATES BERK & WARNER ELEC. 944-5762 944-3825

60-General Home Repairs

Patch plaster, Carpentry plumbing, electric, windows, painting, 19 yrs, in Miami, 758 3916/757-0735/893-4863.

AL CAN DO IT! If it needs PAINTING PATCHING, CARPENTRY WINDOWS repaired, installed, ETC. Call AL - 963-0731.

Handy Man

JACK OF ALL TRADES HANDYMAN-Painting-roofing-carpentry-ETC. Fair priced call DAVID-963-2677.

Household **Appliances**

WEAREVER-CUTCO SALES & SERVICE W. J. NELSON-944-5623

60-Kitchens

Formica Kitchen cabinets vanities, etc. Built in your home, Cut's overhead costs. Saves you many dollars, 588-4866. P.O. Box 263, Lake Worth, Fla. 33460.

Landscaping

Black hammock top soil Lawn sand, fill mason sand and driveway rock 854-0951.

> WALTERS Landscaping Service 665-6085

SO, MIAMI LAWNS ALL types of lawns - Expe rienced · Reputable-Reasonable, 661-1758.

Lighting Equip.

SPOTLIGHTS-ACCESSORIES-LAMPS SALES RENTALS-SERVICE STAGE EQUIPMENT & LIGHTING. INC. 12231 N.E. 13 Ct. Miami, 3316 305-871-2010

Lawn Mower Service

MIAMI LAWN MOWER CO. Authorized Service and parts Fertilizers - Sharpening Weld ing TWO STORES TO SERVE YOU 27 5.W. 27th Ave. Cal 642-6515, 20256 Old Cutter Rd Call CE5-4323.

Broward County Advertisers!

Call Pete Sharkey 782-1658 for service

Moving and Storage

Robert Williams Moving And Storage Large-Small jobs anywhere Call 681-9930

LARGE OR SMALL JOBS LIFT-GATE, PIANOS, INSURED 624-3406 - 726-8465

Moving and Storage

ANYTIME ANYWHERE. Moving, Packing. Storage. CALL HAL 887-0849 or BROWARD 920-7450.

PAINTING, INTERIOR, EX-TERIOR, NEAT. CLEAN. REASONABLE. Broward 962-8321

Dade 621-4054 Joe Zam Painting interior, exterior, roof clean-

CHARLES THE PAINTER Interior-Exterior, residential, commercial, 19 yrs. in Miami. 758-3916/757-0735/893-4863.

ing and coating 865-5869.

WALTERS House painting, Plastering, Roof spraying. 665-6085.

Pool Maintenance

ASSOCIATED POOL SERVICE Repairs, supplies and equipment. 651-4450 or 624-0477

Plastering

JOE ZAM PLASTER Patching, plaster, stucco water proofing, caulking, 865 5869.

PROFESSIONAL Plaster and Stucco repairs Patching & matching of all textures. CALL ANDY 987-2723. Licensed & Insured.

60-Plumbing

PLUMBING CO. **Bath Boutique** Repairs & Alterations Parts & Fittings 443-1596 446-1414

CORAL GABLES

Phil Palm **Plumbing** REPAIRS & **ALTERATIONS** CALL 891-8576

Refrigerator Repair

FREE ESTIMATES Work done on your premises PL4-2583

60-Roof Cleaning & Coating

MITCHELL'S WHITE ROOF Roof pressure cleaning \$12 up. Roof white painted \$35 up Free est. insured, 688-2388.

CLEAN \$35 - COAT \$95 GRAVEL-BOND TILES, ED, WALLS, AWNINGS, POOLS, PATIOS, BRICKS, WALKS, 947-6465, 373-8125, 949-0437, SNOW BRITE.

ROOFS CLEANED AND PAINTED WHITE OR COLOR PRESSURE CLEANING OF PATIO & WALLS VINYL PAINTS USED GRAVEL ROOFS COATED WE ACCEPT MASTER CHARGE R.L. CHERRY

681-7922

Roofing

Bill's Roofing

Roof repairs. Re-roofing inspections. Free estimate, guarantee. All Dade. 754-2618.

DAULE ROOFS -947-7694

Small repairs, cleaning and painting. Licensed & Insured. Hablamos Espanol.

BISHOP ROOFING CO. Roof Repairs, Roof Inspection All Work Licensed, Insured & quaranteed, 893-5544.

Septic Tanks

CONNIE'S SEPTIC TANK CO. Pumpouts, repairs. 24 hr. ser vice 592-3495.

All Miami Septic Tanks Septic tanks cleaned, drain fields relaid. 661-4483, esoanol, 836-8262,

CHAPMAN SEPTIC TANKS Septic tanks cleaned & repaired, drainfields installed 264-4272.

EDVITO SIGNS

TRUCKS WALLS **GOLD LEAF** 90 N.W. 54th St. PL8-7025

Lumen de Lumine Join the 3rd order of St. Francis for true peace Write Box 1046, Ft. Laud.33302

60-Slipcovers

CUSTOM-MADE SLIP-COVERS, MADE WITH YOUR MATERIALS OR OURS, CALL JACK 861-1482 ANYTIME.

60-Tree Removal

PALM TREES REMOVED EFFICIENT & REASON-ABLE. CALL - 963-2677.

60-T.V. Repair

Specialist RCA-Zenith-Motorola

Sera's TV (De Colores) 2010 NW 7 Street. Call 642-7211

Venetian Blind Service

New Venetian Blinds

OLD BLINDS - REFINISHED REPAIRED - YOUR HOME STEADCRAFT 1151 N.W. 117 St. 688-2757

Windows

Patio screening - Custom Screen Doors Glass Sliding Door - Fast Service - Fair Prices ALL WINDOW CO. 666 3339. 7813 Bird Road.

WINDOW REPAIR Free Estimates, Fast Service, Reasonable. Call Danny 758-5369.

Window & Wall Washing

Windows washed, screens, awnings cleaned. Wall washing. Al Dee (Member St. Mary's) 757-3875 or 751-2580.

Window Repair

GENERAL WINDOW REPAIR SERVICE Complete Window and Door Repairs Replacement Parts 3755 Bird Road, Miami 448-0890 443-9577

MAIL AN AD

NAME		
ADRESS		
CITY	_STATE_	Z:P
PHONE		
MINIMUM		人》

l Time 3 Times 4 Times \$5.40 \$6.00 Extra lines - 60c each

3 Lines (12 Words)

per insertion.

Mail Your Ad to: VOICE CLASSIFIED P. O. Box1059 Miami, Florida 33138

Miami, Florida/THE VOICE/Friday, November 22, 1974 Page 27

"We live in an era of change

...the Church needs a laity well informed"

The Voice stands as an indispensiable instrument of continuing education in the life of the Church

Archdiocese of Miami And the Assessed

My dear parishioner,

We live in an era of change. Since the Diocese of Miami was founded sixteen years ago, we have witnessed great changes in the Church, in our country and, indeed, in the world. As Christians, we are Called to bring the Good News of the Gospel to this ever changing world stound us. Thus, the Church today, as always, needs a latty well-informed in their Faith and in the activities of their local Church.

in this spirit, I am writing to you about our Archdoceast news. Pager. The Voice I would hope it would aid all of us in that constant to the state of th for knowledge and bring the implications of our Faith to South Florida. The Voice stands as an indispensable instrument of continuing education in the life of the Church, and, for this reason, it is my expressed wish that our weekly paper be in every home in the Archdiocese. When the members of a Catholic family read The Voice, they gain a better undermembers of a Camour family read The Voice, they gain a better unde

Unfortunately, the secular press sometimes distorts developments in the Church of takes editorial positions contrary to the teachings of our Catholic Faith. The voice offers us a constructive alternative in adult odu-Cation. Surely we all benefit not only from factual reporting but also from the interpretation, perspective and mature opinion of Catholic writers.

We can all take pride in our Archdiocesan newspaper as it continues To achieve new journalistic excellence while offering religious education in

For all these reasons, I am your support for The Voice so that NE TRANSPORTE DE LA CONTRACTION DEL CONTRACTION DE LA CONTRACTION Imparting to you my paternal bleasing, I remain

Archdiocese of Miami 630 Brussen Brahrank Am Tout Die

Mi querido feligrés,

Vivimos en una era de cambios. Desde que se fundo la Discesis de Vivimos en una era de campios. Desde que se jundo la Diocesis de Miami hace 16 años hemos presenciado grandes cambios en la Iglesia, en la cardia y an al mundo. Como cristianos astamos liamados.

Miami nace io anos nemos presenciado grandes cambios en la figiesia, en la nación y en el mundo. Como cristianos estamos llamados a traer las la nación y en el mundo. Como cristianos estamos nuestro siembre en proceso. ia nación y en el mundo. Como cristianos estamos llamados a traer las Buenas Nuevas del Evangelio a este mundo nuestro, siempre en proceso de cambio. Don sen la Inlagio necesita hou como siempre que las la Inlagio necesita hou como siempre que las la Inlagio necesita hou como siempre que la Inlagio necesita hou como siempre que la Inlagio necesita hou como siempre que la Inlagio necesita hou como siempre en proceso. Buenas Nuevas dei Evangeilo a este mundo nuestro, siempre en pruceso de cambio. Por éso, la Iglesia necesitahoy, como siempre, que los laicos de cambio. Por éso, la Iglesia necesitahoy, como siempre, que los laicos de cambio, por éso, la Iglesia necesitahoy, como siempre, que los laicos de cambio, por éso, la Iglesia necesitahoy, como siempre, que los la composiciones de cambio, por éso, la Iglesia necesitahoy, como siempre en pruceso. de campio. Por eso, la iglesia necesitanoy, como siempre, que los laices de campio. Por eso, la iglesia necesitanoy, como siempre, que los las catividades de su iglesia local. En este espíritu os estoy escribiendo sobre nuestro periódico arqui-

diocesano, The Voice La Voz. Creo que ese periódico nos puede ayudar a todos en ese proceso constante de educación en la fel tan necesario si val atodos en ese proceso constante de educación en la fe, tan necesario si vaa todos en ese proceso constante de educación en la 1e, tan necesario 31 va.
mos a continuar nuestra búsqueda del conocimiento y queremos que lo que
eignifica e implica puestra fe tenga eco en puestros ambientes en el Sur de mos a continuar nuestra busqueda dei conocimiento y queremos que lo que significa e implica nuestra fe tenga eco en nuestros ambientes en el Sur de la Florida. The Voice — La Voz es un instrumento indiscensable nava cana la Florida. significa e implica nuestra te tenga eco en nuestros ambientes en el Sur de la Florida. The Voice — La Voz es un instrumento indispensable para cuntinuar nuestra educación en la fe y en la vida de la felesia. la Florida. The voice — La voz es un instrumento indispensable para con-tinuar nuestra educación en la fe y en la vida de la Iglesia y: por esa razón, unuar nuestra educacion en la 1e y en la vida de la Iglesia y, por esa razon, quiero expresar el deseo de que nuestro semanario esté presente en cada quiero expresar el deseo de que nuestro semanario esté presente en cada por de la Arquidiónecia Cuando los miembros de una familia católica por de la Arquidiónecia Cuando los miembros de una familia católica. quero expresar el deseo de que nuestro semanario esté presente en cada los miembros de una familia católica hogar de la Arquidiócesis. nogar de la Arquidiocesis. Quando los miempros de una lamilia catolica leen The Voice, obtienen una mejor comprensión de la función de la fe en sus vidas y en el mundo que les rodes

sus vidas y en el mundo que les rodea.

Desafortunadamente la prensa secular a veces tergiversa lo que pa-Desatortunadamente la prensa secular a veces tergiversa lo que pa-sa en la Iglesia o toma posiciones editoriales contrarias alas enseñanzas de sa en la iglesia o roma posiciones editoriales contrarias alas enseñanzas de nuestra fe católica. The Voice (la única publicación bilingüe en la Florida) nos ofrece una alternativa constructiva para la educación de adultos. nuestra le catolica. Ine voice (la unica publicacion ollingue en la riorida)
nos ofrece una alternativa constructiva para la educación de adultos. Ciertamente a todos nos viene bien no sólo la información objetiva sino también la nos ofrece una afternativa constructiva para la educacion de adultos. Cierta-mente a todos nos viene bien no sólo la información objetiva, sino también la interpretación y parenactiva dei como la madura opinión de escritores car mente a todos nos viene pien no solo la información objetiva, sino tambien li interpretación y perspectiva, así como la madura opinión de escritores ca-

Todos podemos sentirnos orgullosos de nuestro periódico católico, tólicos.

rodos podemos sentirnos orguilosos de nuestro periódico católico que continúa alcanzando nuevos éxitos periodísticos mientras nos ofrece educación religiosa en un formato atractivo educación religiosa en un formato atractivo. Por todas esas razones os pido que apoyéis a The Voice

todos conozcamos y amemos más a nuestra Iglesia.

Impartiéndoos mi paternal bendición, Sinceramente vuestro en Cristo, Weverendo Coleman F. Carroll

Arzobispo de Miami

"LA VOZ, instrumento indispensable para nuestra educación en la fe"

THE VOICE — LA VOZ

Miami habla dos idiomas. También The Voice los habla. La única publicación bilingüe y bicultural, como Miami. El mayor semanario de la Florid

para que así		
VOICE CIRCULATION DEF P.O. Box 38-1059 Miami, Fla. 33138		
Name	Parish_	
Street		
City	State	Zip
l enclose \$for_ (\$10 foreign)	subscriptions	e \$7.50 per year
☐ New subscription []Renewal □ (Gift □Bill me